NASA Reference Publication 1344 1994 # Total Solar Eclipse of 1995 October 24 Fred Espenak Goddard Space Flight Center Greenbelt, Maryland Jay Anderson Environment Canada Winnipeg, Manitoba CANADA National Aeronautics and Space Administration Scientific and Technical Information Branch #### PREFACE This is the third in a series of NASA Eclipse Bulletins containing detailed predictions, maps and meteorological data for future central solar eclipses of interest. Published as part of NASA's Reference Publication (RP) series, the bulletins are prepared in cooperation with the Working Group on Eclipses of the International Astronomical Union and are provided as a public service to both the professional and lay communities, including educators and the media. In order to allow a reasonable lead time for planning purposes, subsequent bulletins will be published 24 months or more before each event. A tentative schedule for future eclipse bulletins and projected publication dates appears at the end of the Preface. Response to the first two eclipse bulletins was overwhelming. When the January 1994 issue of *Sky and Telescope* announced their availability, as many as 160 requests per week were received for them. Since requests for the May bulletin outnumbered the November bulletin by four to one, an additional 600 copies of RP1301 were reprinted in late January. Nevertheless, the demand quickly exceeded the supply for both bulletins and funding sources did not permit more printings to fill all requests. It also became clear that the requests were consuming a great deal of time, secretarial work and postage. To conserve resources and to make responses faster and more efficient, the proceedure for requesting eclipse bulletins has been modified as follows. Single copies of the bulletins are available at no cost and may be ordered by sending a 9 x 12 inch SASE (self addressed stamped envelope) with sufficient postage (11 oz. or 310 g.). Use stamps only; cash or checks cannot be accepted. Requests within the U. S. may use the Postal Service's Priority Mail for \$2.90. Please print either the NASA RP number or the eclipse date (year & month) of the bulletin ordered in the lower left corner of the SASE. Requests from outside the U.S. and Canada may use international postal coupons sufficient to cover postage. Exceptions to the postage requirements will be made for international requests where political or economic restraints prevent the transfer of funds to other countries. Finally, all requests should be accompanied by a copy of the request form on page 73. Bulletin requests may be made to either of the authors. Comments, suggestions, criticisms and corrections are solicited to improve the content and layout in subsequent editions of this publication series, and may be sent to Espenak. Since we are now entering the age of the 'Information Highway', it seems fitting that the eclipse bulletins should be served electronically. Thanks to the initiative and expertise of Dr. Joe Gurman (GSFC/Solar Physics Branch), the first three eclipse bulletins are all available over the Internet. Formats include a BinHex-encoded version of the original MS Word file + PICT + GIF (scanned GNC maps), as well as a hypertext version. They can be read or downloaded via the World-Wide Web server with a mosaic client from the SDAC (Solar Data Analysis Center) home page: http://umbra.gsfc.nasa.gov/sdac.html. Most of the files are also available via anonymous ftp. In addition, path data for all central eclipses through the year 2000 are available via http://umbra.gsfc.nasa.gov/eclipse/predictions/eclipse-paths.html. For more details, please see pages 17 and 18. Naturally, all future eclipse bulletins will also be available via Internet. RP 1344 marks a milestone as the first eclipse bulletin to be generated entirely on a Macintosh computer (excluding the GNC maps). As such, it represents the culmination of a two year project to migrate a great deal of eclipse prediction and mapping software from mainframe (DEC VAX 11/785) to personal computer (Macintosh IIfx) and from one programming language (FORTRAN IV) to another (THINK Pascal). This bulletin is also the first to be printed on a 600 dpi laser printer. The contrast, resolution and readability is a noticeable improvement. The authors have also adopted the international convention of presenting date and time in descending order (i.e. year, month, day, hour, minute, second). Word processing and page layout for the publication were done using Microsoft Word v5.1. Figure annotation was done with Claris MacDraw Pro 1.5. Meteorological diagrams were prepared using Windows Draw 3.0 and converted to Macintosh compatible files. We would like to acknowledge the valued contrbutions of a number of individuals that were essential to the success of this publication. The format and content of the NASA eclipse bulletins has drawn heavily upon over 40 years of eclipse *Circulars* published by the U. S. Naval Observatory. We owe a debt of gratitude to past and present staff of that institution who have performed this service for so many years. In particular, we would like to recognize the work of Julena S. Duncombe, Alan D. Fiala, Marie R. Lukac, John A. Bangert and William T. Harris. The many publications and algorithms of Dr. Jean Meeus have served to inspire a life-long interest in eclipse prediction. We thank Francis Reddy, who helped develop the data base of geographic coordinates for major cities used in the local circumstances predictions. Dr. Wayne Warren graciously provided a draft copy of the *IOTA Observer's Manual* for use in describing contact timings near the path limits. Dr. Jay M. Pasachoff kindly reviewed the manuscript and offered a number of valuable suggestions. The availability of the eclipse bulletins via the Internet is due entirely to the efforts of Dr. Joeseph B. Gurman. The support of Environment Canada is acknowledged in the acquisition and arrangement of the weather data. Finally, the authors thank Goddard's Laboratory for Extraterrestrial Physics for several minutes of CPU time on the LEPVX2 computer. The time was used for verifying predictions generated with the Macintosh. Permission is freely granted to reproduce any portion of this Reference Publication, including data, figures, maps, tables and text (except for material noted as having been published elsewhere, or by persons other than the authors). All uses and/or publication of this material should be accompanied by an appropriate acknowledgment of the source (e.g. - "Reprinted from *Total Solar Eclipse of 1995 October 24*, Espenak and Anderson, 1994"). The names and spellings of countries, cities and other geopolitical regions are not authoritative, nor do they imply any official recognition in status. Corrections to names, geographic coordinates and elevations are actively solicited in order to update the data base for future eclipses. All calculations, diagrams and opinions presented in this publication are those of the authors and they assume full responsibility for their accuracy. Fred Espenak NASA/Goddard Space Flight Center Planetary Systems Branch, Code 693 Greenbelt, MD 20771 USA Fax: (301) 2 (301) 286-0212 Internet: u32fe@lepvax.gsfc.nasa.gov Jay Anderson Environment Canada 900-266 Graham Avenue Winnipeg, MB, CANADA R3C 3V4 Fax: (204) 983-0109 Bitnet: jander@cc.umanitoba.ca #### Current and Future NASA Solar Eclipse Bulletins | NASA Eclipse Bulletin | <u>RP #</u> | Publication Date | |--|----------------------|--| | Annular Solar Eclipse of 1994 May 10
Total Solar Eclipse of 1994 November 3
Total Solar Eclipse of 1995 October 24 | 1301
1318
1344 | April 1993
October 1993
July 1994 | | future | | | | Total Solar Eclipse of 1997 March 9
Total Solar Eclipse of 1998 February 26
Total Solar Eclipse of 1999 August 11 | | Spring 1995
Fall-Winter 1995
Fall 1996 | ranga 🔭 🧎 🥙 iv # TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 ## Table of Contents | Eclipse Predictions | 1 | |---|----| | Introduction | 1 | | Path And Visibility | 1 | | General Maps of the Eclipse Path | 2 | | Orthographic Projection Map of the Eclipse Path | 2 | | Stereographic Projection Map of the Eclipse Path | 2 | | Equidistant Conic Projection Maps of the Eclipse Path | 3 | | Elements, Shadow Contacts and Eclipse Path Tables | 3 | | Local Circumstances Tables | 4 | | Detailed Maps of the Umbral Path | | | Estimating Times of Second And Third Contacts | 5 | | Mean Lunar Radius | | | Lunar Limb Profile | 7 | | Limb Corrections To The Path Limits: Graze Zones | | | Saros History | 9 | | Weather Prospects for the Eclipse | 10 | | Overview | 10 | | The Middle East | 10 | | The Indian Subcontinent | 10 | | Southeast Asia | 11 | | Weather Summary | 12 | | Observing the Eclipse | 13 | | Eve Safety During Solar Eclipses | 13 | | Sky At Totality | 14 | | Eclipse Photography | 14 | | Contact Timings from the Path Limits | 16 | | Plotting the Path on Maps | 16 | | Eclipse Data on Internet | 17 | | NASA Eclipse Bulletins on Internet | 17 | | Future Eclipse Paths on Internet | 17 | | Algorithms, Enhancing and Parameters | 18 | | Bibliography | 19 | | References | 19 | | Further Reading | 19 | | Figures | 21 | | Tables | 33 | | Mans of the Umbral Path | 63 | | Request Form for NASA Eclipse Bulletins | 73 | # TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 # Figures, Tables and Maps | Figures | 21 | |---|----------| | Figure 1: Orthographic Projection Map of the Eclipse Path | 23 | | Figure 2: Stereographic Projection Map of the Eclipse Path | 24 | | Figure 3: The Eclipse Path in Asia | 25 | | Figure 4: The Eclipse Path in India | 26 | | Figure 5: The Eclipse Path in Southeast
Asia | 27 | | Figure 6: The Eclipse Path in South China Sea and Celebes Sea | 28 | | Figure 7: The Lunar Limb Profile At 03:30 UT | 29 | | Figure 8: Mean Cloud Cover in October Along the Eclipse Path | 30 | | Figure 9: Frequency of Highly Reflective Clouds in October Along the Path | 30
30 | | Figure 10: Mean Number of Hours of Sunshine in October for India | 31 | | Figure 11: The Sky During Totality As Seen From Center Line At 03:30 UT | 32 | | Tables | | | Table 1: Elements of the Total Solar Eclipse of 1995 October 24 | 35 | | Table 2: Shadow Contacts and Circumstances | 36 | | Table 3: Path of the Umbral Shadow | 37 | | Table 4: Physical Ephemeris of the Umbral Shadow | 37
38 | | Table 5: Local Circumstances on the Center Line | 39 | | Table 6: Topocentric Data and Path Corrections Due To Lunar Limb Profile | 40 | | Table 7: Mapping Coordinates for the Umbral Path | | | Table 8: Maximum Eclipse and Circumstances for Africa, Middle East and Russia | 44 | | Table 9: Maximum Eclipse and Circumstances for Afghanistan and Pakistan | 46 | | Table 10: Maximum Eclipse and Circumstances for Indian Asia – I. | | | Table 11: Maximum Eclipse and Circumstances for Indian Asia – II | 50 | | Table 12: Maximum Eclipse and Circumstances for Southeast Asia | 52 | | Table 13: Maximum Eclipse and Circumstances for the Orient | 54 | | Table 14: Maximum Eclipse and Circumstances for Indonesia, Japan and | | | Malaysia | 56 | | Table 15: Maximum Eclipse and Circumstances for Australia, Philippines and | | | Pacific | 58 | | Table 16: Climatological Statistics Along the Eclipse Path | | | Table 17: Solar Eclipse Exposure Guide | 61 | | Maps of the Umbral Path | | | Map 1: Iran and Afghanistan | | | Map 2: Afghanistan, Pakistan and India | 66 | | Map 3: India | | | Map 4: India, Bangladesh and Myanmar | | | Map 5: Myanmar, Thailand and Cambodia | 69 | | Map 6: Cambodia and Viet Nam | 70 | | Map 7: Borneo | | | Map 8: Celebes Sea | | | • | | #### ECLIPSE PREDICTIONS #### INTRODUCTION On Tuesday, 1995 October 24, a total eclipse of the Sun will be visible from much of the eastern hemisphere. The path of the Moon's umbral shadow begins in the Middle East, and sweeps across India, Southeast Asia, and South China Sea where it briefly engulfs the northern tip of Borneo before swinging eastward between the Philippines and New Guinea. The path ends at sunset in the Pacific Ocean south of the Marshall Islands. A partial eclipse will be seen within the much broader path of the Moon's penumbral shadow, which includes most of Asia, the Indonesian archipelago and Australia (Figures 1 and 2). #### PATH AND VISIBILITY The path of the Moon's umbral shadow begins in central Iran about 100 kilometers south of Tehran near the city of Oom (Figure 3). As the shadow first contacts Earth along the sunrise terminator (2:52 UT), the path is a scant 16 kilometers wide and the total eclipse barely lasts 16 seconds. During the first seven minutes of central eclipse, the umbra travels to the southeast and quickly sweeps through Afghanistan and Pakistan where it enters northern India at 3:00 UT (Figure 4). Moving with a surface velocity of 2.255 km/s, the shadow's path width has increased to 37 kilometers while the duration of totality has nearly tripled to 44 seconds. The early morning Sun then stands 21° above the eastern horizon. Four minutes later, a partial eclipse maximum of magnitude 0.965 will be seen from New Dehli, which lies 130 kilometers north of the path. The umbra's northern edge narrowly misses the city of Agra, home of one of the world's greatest architectural achievements, the renowned Taj Mahal. From the grounds of this remarkable structure, a partial eclipse with a tantalizing magnitude of 0.997 peaks at 3:05 UT. Allahabad lies near the path's northern limit where mid-totality occurs at 3:09 UT and lasts a brief 31 seconds. The center line is only twenty kilometers south, where totality is 1 minute 3 seconds. By the time the shadow reaches the Ganges delta (3:20 UT), the path is 55 kilometers wide, the duration of the total eclipse is 1 minute 18 seconds and the Sun has climbed to an altitude of 40°. Calcutta straddles the path's northern limit, where 11 million people could witness a spectacular grazing event. The umbra leaves India and sweeps across the Bay of Bengal where it reaches the western coast of Myanmar at 3:30 UT (Figure 5). The path's width increases to 61 kilometers and the duration is 1 minute 30 seconds. As it proceeds inland, the shadow passes 100 kilometers north of Yangon, which experiences a 0.975 magnitude eclipse at 3:38 UT. Traveling southeast, the umbra crosses the Thaungyin River and enters Thailand at 3:44 UT. The duration on the center line is then 1 minute 45 seconds, the Sun stands 54° and the umbra travels with a speed of 0.73 km/s. The Thai capital of Bangkok lies 140 kilometers to the south of the path and experiences a partial eclipse of magnitude 0.957 at 3:51 UT. The path width and central duration continue to increase modestly as the shadow sweeps across central Cambodia. At 4:00 UT, the center line duration is 1 minute 57 seconds, the path width is 72 kilometers and the Sun's altitude is 62°. The ancient ruins of Angkor Wat lie deep in the path and will bear mute witness to the celestial spectacle. Leaving Cambodia at 4:09 UT, the umbra sweeps across southern Viet Nam and passes 100 kilometers north of Ho Chi Minh City, where a partial eclipse of magnitude 0.978 occurs. Reaching the southeastern coastline of Viet Nam at 4:14 UT, the shadow leaves the mainland and heads out across the South China Sea (Figure 6). The instant of greatest eclipse cocurs shortly thereafter at 4:32:29.5 UT. At that point, the length of totality reaches its maximum duration of 2 minutes 10 seconds, the Sun's altitude is 69°, the path width is 78 kilometers and the umbra's velocity is 0.564 km/s. The next landfall occurs in Sarawak along the northern coast of Borneo at 04:44 UT. Following the northern coastline, the shadow soon leaves land again. Its southern limit bisects the island of Tawi-Tawi as it crosses the Celebes Sea. The island of Pulau Sangihe is the last significant landfall as the shadow passes 150 kilometers south of Mindanao at approximately 5:15 UT. The path continues east across the Pacific as its width and duration dwindle. The umbra leaves Earth at sunset at 6:13 UT, where the total phase lasts 20 seconds. Due to the particularly narrow width of this path, less than 0.1% of Earth's surface area falls within the 13 600 kilometer long eclipse track. ¹ The instant of greatest eclipse occurs when the distance between the Moon's shadow axis and Earth's geocenter reaches a minimum. Although greatest eclipse differs slightly from the instants of greatest magnitude and greatest duration (for total eclipses), the differences are usually negligible. #### GENERAL MAPS OF THE ECLIPSE PATH #### ORTHOGRAPHIC PROJECTION MAP OF THE ECLIPSE PATH Figure 1 is an orthographic projection map of Earth [adapted from Espenak, 1987] showing the path of penumbral (partial) and umbral (total) eclipse. The daylight terminator is plotted for the instant of greatest eclipse with north at the top. The sub-Earth point is centered over the point of greatest eclipse and is marked with an asterisk at GE. Earth's sub-solar point at that instant is also indicated by the point SS. The limits of the Moon's penumbral shadow define the region of visibility of the partial eclipse. This saddle shaped region often covers more than half of Earth's daylight hemisphere and consists of several distinct zones or limits. At the northern and/or southern boundaries lie the limits of the penumbra's path. Partial eclipses have only one of these limits, as do central eclipses when the shadow axis falls no closer than about 0.45 radii from Earth's center. Great loops at the western and eastern extremes of the penumbra's path identify the areas where the eclipse begins/ends at sunrise and sunset, respectively. If the penumbra has both a northern and southern limit, the rising and setting curves form two separate, closed loops. Otherwise, the curves are connected in a distorted figure eight. Bisecting the 'eclipse begins/ends at sunrise and sunset' loops is the curve of maximum eclipse at sunrise (western loop) and sunset (eastern loop). The exterior tangency points P1 and P4 mark the coordinates where the penumbral shadow first contacts (partial eclipse begins) and last contacts (partial eclipse ends) Earth's surface. If the penumbral path has both a northern and southern limit (as does the October 1995 eclipse), then the interior tangency points P2 and P3 are also plotted and correspond to the coordinates where the penumbral cone becomes internally tangent to Earth's disk. Likewise, the points U1 and U2 mark the exterior and interior coordinates where the umbral shadow initially contacts Earth (path of total eclipse begins). The points U3 and U4 mark the interior and exterior points of final umbral contact with Earth's surface (path of total eclipse ends). A curve of maximum eclipse is the locus of all points where the eclipse is at maximum at a given time. They are plotted at each half hour Universal Time (UT), and generally run from northern to southern penumbral limits, or from the maximum eclipse at sunrise or sunset curves to one of the limits. The outline of the umbral shadow is plotted every ten minutes in UT. Curves of constant eclipse magnitude² delineate the locus of all points where the magnitude at maximum eclipse is constant. These curves run exclusively between the curves of maximum eclipse at sunrise and sunset. Furthermore, they are parallel to the northern/southern penumbral limits and the umbral paths of central eclipses. Northern and southern limits of the penumbra may be thought of as curves of constant magnitude of 0%, while adjacent curves are for magnitudes of 20%, 40%, 60% and 80%. The northern and southern limits of the path of
total eclipse are curves of constant magnitude of 100%. At the top of Figure 1, the Universal Time of geocentric conjunction between the Moon and Sun is given followed by the instant of greatest eclipse. The eclipse magnitude is given for greatest eclipse. For central eclipses (both total and annular), it is equivalent to the geocentric ratio of diameters of the Moon and Sun. Gamma is the minimum distance of the Moon's shadow axis from Earth's center in units of equatorial Earth radii. The shadow axis passes south of Earth's geocenter for negative values of Gamma. Finally, the Saros series number of the eclipse is given along with its relative sequence in the series. #### STEREOGRAPHIC PROJECTION MAP OF THE ECLIPSE PATH The stereographic projection of Earth in Figure 2 depicts the path of penumbral and umbral eclipse in greater detail. The map is oriented with the point of greatest eclipse near the center and north is at the top. International political borders are shown and circles of latitude and longitude are plotted at 20° increments. The region of penumbral or partial eclipse is identified by its northern and southern limits, curves of eclipse begins or ends at sunrise and sunset, and curves of maximum eclipse at sunrise and sunset. Curves of constant eclipse magnitude are plotted for 20%, 40%, 60% and 80%, as are the limits of the path of total eclipse. Also included are curves of greatest eclipse at every half hour Universal Time. Figures 1 and 2 may be used to quickly determine the approximate time and magnitude of maximum eclipse at any location within the eclipse path. ² Eclipse magnitude is defined as the fraction of the Sun's diameter occulted by the Moon. It is usually expressed at greatest eclipse. Eclipse magnitude is strictly a ratio of *diameters* and should not be confused with eclipse obscuration which is a measure of the Sun's surface *area* occulted by the Moon. Eclipse magnitude may be expressed as either a percentage or a decimal fraction (e.g.: 50% or 0.5). #### EQUIDISTANT CONIC PROJECTION MAPS OF THE ECLIPSE PATH Figures 3, 4, 5 and 6 are equidistant conic projection maps that isolate specific regions of the eclipse path. The projection was selected to minimize distortion over the regions depicted. Once again, curves of maximum eclipse and constant eclipse magnitude are plotted and labeled. A linear scale is included for estimating approximate distances (kilometers) in each figure. Within the northern and southern limits of the path of totality, the outline of the umbral shadow is plotted at five minute intervals. The center line duration of totality appears near the umbra at various points along the path. Figure 3 is drawn at a scale of ~1:11,060,000, while Figures 4, 5 and 6 are drawn at a scale of ~1:3,250,000. All four figures include the positions of many of the larger cities or metropolitan areas in and near the central path. The size of each city is logarithmically proportional to its population according to 1990 census data (Rand McNally, 1991). #### ELEMENTS, SHADOW CONTACTS AND ECLIPSE PATH TABLES The geocentric ephemeris for the Moon and Sun, various parameters and constants used in the predictions, and the Besselian elements (polynomial form) are given in Table 1. The eclipse elements and predictions were derived from the DE200 and LE200 ephemerides (solar and lunar, respectively) developed jointly by the Jet Propulsion Laboratory and the U. S. Naval Observatory for use in the Astronomical Almanac for 1984 and thereafter. Unless otherwise stated, all predictions are based on center of mass positions for the Moon and Sun with no corrections made for center of figure, lunar limb profile or atmospheric refraction. The predictions depart from normal IAU convention through the use of a smaller constant for the mean lunar radius k for all umbral contacts (see: LUNAR LIMB PROFILE). Times are expressed in either Terrestrial Dynamical Time (TDT) or in Universal Time (UT), where the best value of ΔT^3 available at the time of preparation is used. Table 2 lists all external and internal contacts of penumbral and umbral shadows with Earth. They include TDT times and geodetic coordinates with and without corrections for ΔT . The contacts are defined: - P1 Instant of first external tangency of penumbral shadow cone with Earth's limb. (partial eclipse begins) - P2 Instant of first internal tangency of penumbral shadow cone with Earth's limb. - P2 Instant of last internal tangency of penumbral shadow cone with Earth's limb. - P4 Instant of last external tangency of penumbral shadow cone with Earth's limb. (partial eclipse ends) - U1 Instant of first external tangency of umbral shadow cone with Earth's limb. (umbral eclipse begins) - U2 Instant of first internal tangency of umbral shadow cone with Earth's limb. - U2 Instant of last internal tangency of umbral shadow cone with Earth's limb. - U4 Instant of last external tangency of umbral shadow cone with Earth's limb. (umbral eclipse ends) Similarly, the northern and southern extremes of the penumbral and umbral paths, and extreme limits of the umbral center line are given. The IAU longitude convention is used throughout this publication (i.e. - eastern longitudes are positive; western longitudes are negative; negative latitudes are south of the Equator). The path of the umbral shadow is delineated at five minute intervals in Universal Time in Table 3. Coordinates of the northern limit, the southern limit and the center line are listed to the nearest tenth of an arc-minute (~185 m at the Equator). The path azimuth, path width and umbral duration are calculated for the center line position. The path azimuth is the direction of the umbral shadow's motion projected onto the surface of the Earth. Table 4 presents a physical ephemeris for the umbral shadow at five minute intervals in UT. The center line coordinates are followed by the topocentric ratio of the apparent diameters of the Moon and Sun, the eclipse obscuration⁴, and the Sun's altitude and azimuth at that instant. The central path width, the umbral shadow's major and minor axes and its instantaneous velocity with respect to Earth's surface are included. Finally, the center line duration of the umbral phase is given. $^{^3}$ ΔT is the difference between Terrestrial Dynamical Time and Universal Time ⁴ Eclipse obscuration is defined as the fraction of the Sun's surface area occulted by the Moon. Local circumstances for each center line position listed in Tables 3 and 4 are presented in Table 5. The first three columns give the Universal Time of maximum eclipse, the center line duration of totality and the altitude of the Sun at that instant. The following columns list each of the four eclipse contact times followed by their related contact position angles and the corresponding altitude of the Sun. The four contacts identify significant stages in the progress of the eclipse. They are defined as follows: First Contact - Instant of first external tangency between the Moon and Sun. (partial eclipse begins) Second Contact - Instant of first internal tangency between the Moon and Sun. (central or umbral eclipse begins; total or annular eclipse begins) Third Contact - Instant of last internal tangency between the Moon and Sun. (central or umbral eclipse ends; total or annular eclipse ends) Fourth Contact - Instant of last external tangency between the Moon and Sun. (partial eclipse ends) The position angles P and V identify the point along the Sun's disk where each contact occurs⁵. The altitude of the Sun at second and third contact is omitted since it is always within 1° of the altitude at maximum eclipse (column 3). Table 6 presents topocentric values from the central path at maximum eclipse for the Moon's horizontal parallax, semi-diameter, relative angular velocity with respect to the Sun, and libration in longitude. The altitude and azimuth of the Sun are given along with the azimuth of the umbral path. The northern limit position angle identifies the point on the lunar disk defining the umbral path's northern limit. It is measured counter-clockwise from the north point of the Moon. In addition, corrections to the path limits due to the lunar limb profile are listed. The irregular profile of the Moon results in a zone of 'grazing eclipse' at each limit that is delineated by interior and exterior contacts of lunar features with the Sun's limb. This geometry is described in greater detail in the section LIMB CORRECTIONS TO THE PATH LIMITS: GRAZE ZONES. Corrections to center line durations due to the lunar limb profile are also included. When added to the durations in Tables 3, 4, 5 and 7, a slightly shorter central total phase is predicted. To aid and assist in the plotting of the umbral path on large scale maps, the path coordinates are also tabulated at 1° intervals in longitude in Table 7. The latitude of the northern limit, southern limit and center line for each longitude is tabulated along with the Universal Time of maximum eclipse at each position. Finally, local circumstances on the center line at maximum eclipse are listed and include the Sun's altitude and azimuth, the umbral path width and the central duration of totality. #### LOCAL CIRCUMSTANCES TABLES Local circumstances from approximately 400 cities, metropolitan areas and places in Africa, Asia, the Indonesian archipelago and Australia are presented in Tables 8 through 15. Each table is broken down into two parts. The first part, labeled a, appears on even numbered pages and gives circumstances at maximum eclipse⁶ for each location. The coordinates are listed along with the location's elevation (meters) above sea-level, if known. If the elevation is unknown (i.e. - not in the data base), then the local circumstances for that location are calculated at sea-level. In any case, the elevation does not play a significant role in the predictions unless the location is near the umbral path limits and the
Sun's altitude is relatively small (<15°). The Universal Time of maximum eclipse (either partial or total) is listed to an accuracy of 0.1 seconds. If the eclipse is total, then the umbral duration and the path width are given. Next, the altitude and azimuth of the Sun at maximum eclipse are listed along with the position angles P and V of the Moon's disk with respect to the Sun. Finally, the magnitude and obscuration are listed at the instant of maximum eclipse. Note that for umbral eclipses (annular and total), the eclipse magnitude is identical to the topocentric ratio of the Moon's and Sun's apparent diameters. Furthermore, the eclipse magnitude is always less than 1 for annular eclipses and equal to or greater than 1 for total eclipses. The second part of each table, labeled **b**, is found on odd numbered pages. It gives local circumstances at each eclipse contact for every location listed in part **a**. The Universal Time of each contact ⁵ P is defined as the contact angle measured counter-clockwise from the *north* point of the Sun's disk. V is defined as the contact angle measured counter-clockwise from the *zenith* point of the Sun's disk. ⁶ For partial eclipses, maximum eclipse is the instant when the greatest fraction of the Sun's diameter is occulted. For umbral eclipses (total or annular), maximum eclipse is the instant of mid-totality or mid-annularity. is given along with the altitude of the Sun, followed by position angles P and V. These angles identify the point along the Sun's disk where each contact occurs and are measured counter-clockwise from the north and zenith points, respectively. Locations outside the umbral path miss the umbral eclipse and only witness first and fourth contacts. The effects of refraction have not been included in these calculations, nor have there been corrections for center of figure or the lunar limb profile. Since the track of this eclipse is especially narrow (<80 km), few cities actually fall within the path. Locations were chosen based on general geographic distribution, population, and proximity near or within the central path. The primary source for geographic coordinates is *The New International Atlas* (Rand McNally, 1991). Elevations for major cities were taken from *Climates of the World* (U. S. Dept. of Commerce, 1972). In this rapidly changing political world, it is often difficult to ascertain the correct name or spelling for a given location. Therefore, the information presented here is for location purposes only and is not meant to be authoritative. Furthermore, it does not imply recognition of status of any location by the United States Government. Corrections to names, spellings, coordinates and elevations is solicited in order to update the geographic data base for future eclipse predictions. #### DETAILED MAPS OF THE UMBRAL PATH The path of totality has been plotted by hand on a set of eight detailed maps appearing in the last section of this publication. The maps are Global Navigation and Planning Charts or GNC's from the Defense Mapping Agency, which use a Lambert conformal conic projection. More specifically, GNC-12 covers the Middle East and Indian section of the path while GNC-13 covers Southeast Asia and Indonesia. GNC's have a scale of 1:5,000,000 (1 inch ~ 69 nautical miles), which is adequate for showing major cities, highways, airports, rivers, bodies of water and basic topography required for eclipse expedition planning including site selection, transportation logistics and weather contingency strategies. Northern and southern limits as well as the center line of the path are plotted using Table 7. Although no corrections have been made for center of figure or lunar limb profile, they have little or no effect at this scale. Atmospheric refraction has not been included as its effects play a significant role only at low solar altitudes (<15°). In any case, refraction corrections to the path are uncertain since they depend on the atmospheric temperature-pressure profile, which cannot be predicted in advance. If observations from the graze zones are planned, then the path must be plotted on higher scale maps using limb corrections in Table 6. See PLOTTING THE PATH ON MAPS for sources and more information. The GNC paths also depict the curve of maximum eclipse at five minute increments in Universal Time from Table 3. #### ESTIMATING TIMES OF SECOND AND THIRD CONTACTS The times of second and third contact for any location not listed in this publication can be estimated using the detailed maps found in the final section. Alternatively, the contact times can be estimated from maps on which the umbral path has been plotted. Table 7 lists the path coordinates conveniently arranged in 1° increments of longitude to assist plotting by hand. The path coordinates in Table 3 define a line of maximum eclipse at five minute increments in time. These lines of maximum eclipse each represent the projection diameter of the umbral shadow at the given time. Thus, any point on one of these lines will witness maximum eclipse (i.e.: mid-totality) at the same instant. The coordinates in Table 3 should be added to the map in order to construct lines of maximum eclipse. The estimation of contact times for any one point begins with an interpolation for the time of maximum eclipse at that location. The time of maximum eclipse is proportional to a point's distance between two adjacent lines of maximum eclipse, measured along a line parallel to the center line. This relationship is valid along most of the path with the exception of the extreme ends, where the shadow experiences its largest acceleration. The center line duration of totality **D** and the path width **W** are similarly interpolated from the values of the adjacent lines of maximum eclipse as listed in Table 3. Since the location of interest probably does not lie on the center line, it is useful to have an expression for calculating the duration of totality **d** as a function of its perpendicular distance **a** from the center line: $$\mathbf{d} = \mathbf{D} \cdot (1 - (2 \mathbf{a}/\mathbf{W})^2)^{1/2} \text{ seconds}$$ [1] where: $\mathbf{d} = \text{duration of totality at desired location (seconds)}$ **D** = duration of totality on the center line (seconds) **a** = perpendicular distance from the center line (kilometers) W = width of the path (kilometers) If t_m is the interpolated time of maximum eclipse for the location, then the approximate times of second and third contacts (t_2 and t_3 , respectively) are: Second Contact: $$\mathbf{t_2} = \mathbf{t_m} - \mathbf{d}/2$$ [2] Third Contact: $\mathbf{t_3} = \mathbf{t_m} + \mathbf{d}/2$ [3] Third Contact: $$t_3 = t_m + d/2$$ [3] The position angles of second and third contact (either P or V) for any location off the center line are also useful in some applications. First, linearly interpolate the center line position angles of second and third contacts from the values of the adjacent lines of maximum eclipse as listed in Table 5. If X_2 and X_3 are the interpolated center line position angles of second and third contacts, then the position angles x2 and x₃ of those contacts for an observer located a kilometers from the center line are: Second Contact: $$\mathbf{x_2} = \mathbf{X_2} - \operatorname{ArcSin} (\mathbf{2} \ \mathbf{a/W})$$ [4] Third Contact: $\mathbf{x_3} = \mathbf{X_3} + \operatorname{ArcSin} (\mathbf{2} \ \mathbf{a/W})$ [5] Third Contact: $$x_3 = X_3 + ArcSin (2 a/W)$$ [5] where: \mathbf{x}_{n} = the interpolated position angle (either P or V) of contact n at location $\mathbf{X}_{\mathbf{n}}$ = the interpolated position angle (either P or V) of contact \mathbf{n} on center line $\mathbf{a} = \mathbf{perpendicular}$ distance from the center line (kilometers) (use negative values for locations south of the center line) W = width of the path (kilometers) #### MEAN LUNAR RADIUS A fundamental parameter used in the prediction of solar eclipses is the Moon's mean radius k. expressed in units of Earth's equatorial radius. The actual radius of the Moon varies as a function of position angle and libration due to the irregularity of the lunar limb profile. From 1968 through 1980, the Nautical Almanac Office used two separate values for k in their eclipse predictions. The larger value (k=0.2724880), representing a mean over lunar topographic features, was used for all penumbral (i.e. exterior) contacts and for annular eclipses. A smaller value (k=0.272281), representing a mean minimum radius, was reserved exclusively for umbral (i.e. - interior) contact calculations of total eclipses [Explanatory Supplement, 1974]. Unfortunately, the use of two different values of k for umbral eclipses introduces a discontinuity in the case of hybrid or annular-total eclipses. In August 1982, the IAU General Assembly adopted a value of k=0.2725076 for the mean lunar radius. This value is currently used by the Nautical Almanac Office for all solar eclipse predictions [Fiala and Lukac, 1983] and is currently the best mean radius, averaging mountain peaks and low valleys along the Moon's rugged limb. In general, the adoption of one single value for k is commendable because it eliminates the discontinuity in the case of annular-total eclipses and ends confusion arising from the use of two different values. However, the use of even the best 'mean' value for the Moon's radius introduces a problem in predicting the true character and duration of umbral eclipses, particularly total eclipses. A total eclipse can be defined as an eclipse in which the Sun's disk is completely occulted by the Moon. This cannot occur so long as any photospheric rays are visible through deep valleys along the Moon's limb [Meeus, Grosjean and Vanderleen, 1966]. But the use of the IAU's mean k guarantees that some annular or annular-total eclipses will be misidentified as total. A case in point is the eclipse of 3 October 1986. The Astronomical Almanac identified this event as a
total eclipse of 3 seconds duration when it was, in fact, a beaded annular eclipse. Clearly, a smaller value of k is needed since it is more representative of the deeper lunar valley floors, hence the minimum solid disk radius and helps ensure that an eclipse is truly total. Of primary interest to most observers are the times when central eclipse begins and ends (second and third contacts, respectively) and the duration of the central phase. When the IAU's mean value for k is used to calculate these times, they must be corrected to accommodate low valleys (total) or high mountains (annular) along the Moon's limb. The calculation of these corrections is not trivial but must be performed, especially if one plans to observe near the path limits [Herald, 1983]. For observers near the center line of a total eclipse, the limb corrections can be more closely approximated by using a smaller value of k which accounts for the valleys along the profile. This publication uses the IAU's accepted value of k (k=0.2725076) for all penumbral (exterior) contacts. In order to avoid eclipse type misidentification and to predict central durations which are closer to the actual durations for at total eclipses, we depart from convention by adopting the smaller value for k (k=0.272281) for all umbral (interior) contacts. This is consistent with predictions in *Fifty Year Canon of Solar Eclipses: 1986 - 2035* [Espenak, 1987]. Consequently, the smaller k produces shorter umbral durations and narrower paths for total eclipses when compared with calculations using the IAU k value. Similarly, the smaller k predicts longer umbral durations and wider paths for annular eclipses than does the IAU k. #### LUNAR LIMB PROFILE Eclipse contact times, the magnitude and the duration of totality all ultimately depend on the angular diameters and relative velocities of the Moon and Sun. Unfortunately, these calculations are limited in accuracy by the departure of the Moon's limb from a perfectly circular figure. The Moon's surface exhibits a rather dramatic topography, that manifests itself as an irregular limb when seen in profile. Most eclipse calculations assume some mean lunar radius that averages high mountain peaks and low valleys along the Moon's rugged limb. Such an approximation is acceptable for many applications, but if higher accuracy is needed, the Moon's actual limb profile must be considered. Fortunately, an extensive body of knowledge exists on this subject in the form of Watts' limb charts [Watts, 1963]. These data are the product of a photographic survey of the marginal zone of the Moon and give limb profile heights with respect to an adopted smooth reference surface (or datum). Analyses of lunar occultations of stars by Van Flandern [1970] and Morrison [1979] have shown that the average cross-section of Watts' datum is slightly elliptical rather than circular. Furthermore, the implicit center of the datum (i.e. - the center of figure) is displaced from the Moon's center of mass. In a follow-up analysis of 66000 occultations, Morrison and Appleby [1981] have found that the radius of the datum appears to vary with libration. These variations produce systematic errors in Watts' original limb profile heights that attain 0.4 arc-seconds at some position angles. Thus, corrections to Watts' limb profile data are necessary to ensure that the reference datum is a sphere with its center at the center of mass. The Watts charts have been digitized by Her Majesty's Nautical Almanac Office in Herstmonceux, England, and transformed to grid-profile format at the U. S. Naval Observatory. In this computer readable form, the Watts limb charts lend themselves to the generation of limb profiles for any lunar libration. Ellipticity and libration corrections may be applied to refer the profile to the Moon's center of mass. Such a profile can then be used to correct eclipse predictions which have been generated using a mean lunar limb. Along the 1995 eclipse path, the Moon's topocentric libration (physical + optical libration) in longitude ranges from $1=-3.2^{\circ}$ to $1=-4.9^{\circ}$. Thus, a limb profile with the appropriate libration is required in any detailed analysis of contact times, central durations, etc.. Nevertheless, a profile with an intermediate libration is valuable for general planning purposes. The lunar limb profile presented in Figure 7 includes corrections for center of mass and elipticity [Morrison and Appleby, 1981]. It is generated for is for 3:30 UT, which corresponds to the western coast of Myanmar. The Moon's topocentric libration in longitude is $1=-3.52^{\circ}$, and the topocentric semi-diameters of the Sun and Moon are 964.7 and 981.4 arc-seconds, respectively. The Moon's angular velocity with respect to the Sun is 0.370 arc-seconds per second. The radial scale of the limb profile in Figure 7 (at bottom) is greatly exaggerated so that the true limb's departure from the mean lunar limb is readily apparent. The mean limb with respect to the center of figure of Watts' original data is shown (dashed) along with the mean limb with respect to the center of mass (solid). Note that all the predictions presented in this publication are calculated with respect to the latter limb unless otherwise noted. Position angles of various lunar features can be read using the protractor in the center of the diagram. The position angles of second and third contact are clearly marked along with the north pole of the Moon's axis of rotation and the observer's zenith at mid-totality. The dashed line arrows identify the points on the limb which define the northern and southern limits of the path. To the upper left of the profile are the Sun's topocentric coordinates at maximum eclipse. They include the right ascension R.A., declination Dec., semi-diameter S.D. and horizontal parallax H.P.. The corresponding topocentric coordinates for the Moon are to the upper right. Below and left of the profile are the geographic coordinates of the center line at 3:30 UT while the times of the four eclipse contacts at that location appear to the lower right. Directly below the profile are the local circumstances at maximum eclipse. They include the Sun's altitude and azimuth, the path width, and central duration. The position angle of the path's northern/southern limit axis is PA(N.Limit) and the angular velocity of the Moon with respect to the Sun is A.Vel.(M:S). At the bottom left are a number of parameters used in the predictions, and the topocentric lunar librations appear at the lower right. In investigations where accurate contact times are needed, the lunar limb profile can be used to correct the nominal or mean limb predictions. For any given position angle, there will be a high mountain (annular eclipses) or a low valley (total eclipses) in the vicinity that ultimately determines the true instant of contact. The difference, in time, between the Sun's position when tangent to the contact point on the mean limb and tangent to the highest mountain (annular) or lowest valley (total) at actual contact is the desired correction to the predicted contact time. On the exaggerated radial scale of Figure 7, the Sun's limb can be represented as an epicyclic curve that is tangent to the mean lunar limb at the point of contact and departs from the limb by h as follows: $$h = S (m-1) (1-\cos[C])$$ [6] where: $\mathbf{h} = \text{departure of Sun's limb from mean lunar limb}$ S = Sun's semi-diameter m = eclipse magnitude C = angle from the point of contact Herald [1983] has taken advantage of this geometry to develop a graphical procedure for estimating correction times over a range of position angles. Briefly, a displacement curve of the Sun's limb is constructed on a transparent overlay by way of equation [6]. For a given position angle, the solar limb overlay is moved radially from the mean lunar limb contact point until it is tangent to the lowest lunar profile feature in the vicinity. The solar limb's distance d (arc-seconds) from the mean lunar limb is then converted to a time correction Δ by: $$\Delta = \mathbf{d} \ \mathbf{v} \ \cos[\mathbf{X} - \mathbf{C}] \tag{7}$$ where: $\Delta = \text{correction to contact time (seconds)}$ **d** = distance of Solar limb from Moon's mean limb (arc-sec) v =angular velocity of the Moon with respect to the Sun (arc-sec/sec) X =center line position angle of the contact C = angle from the point of contact This operation may be used for predicting the formation and location of Baily's beads. When calculations are performed over a large range of position angles, a contact time correction curve can then be constructed. Since the limb profile data are available in digital form, an analytic solution to the problem is possible that is straightforward and quite robust. Curves of corrections to the times of second and third contact for most position angles have been computer generated and are plotted in Figure 7. In interpreting these curves, the circumference of the central protractor functions as the nominal or mean contact time (i.e.: calculated using the Moon's mean limb) as a function of position angle. The departure of the correction curve from the mean contact time can then be read directly from Figure 7 for any position angle by using the radial scale at bottom right (units in seconds of time). Time corrections external to the protractor (about half of all second contact corrections) are added to the mean contact time; time corrections internal to the protractor (all third contact corrections) are subtracted from the mean contact time. Throughout most of Asia, the Moon's topocentric libration in longitude at maximum eclipse is within 0.3° of its value at 3:30 UT. Therefore, the limb profile and contact correction time curves in Figure 7 may be used in all but the most critical investigations. #### LIMB CORRECTIONS TO THE PATH LIMITS: GRAZE ZONES The northern and southern umbral limits provided in this publication were
derived using the Moon's center of mass and a mean lunar radius. They have not been corrected for the Moon's center of figure or the effects of the lunar limb profile. In applications where precise limits are required, Watts' limb data must be used to correct the nominal or mean path. Unfortunately, a single correction at each limit is not possible since the Moon's libration in longitude and the contact points of the limits along the Moon's limb each vary as a function of time and position along the umbral path. This makes it necessary to calculate a unique correction to the limits at each point along the path. Furthermore, the northern and southern limits of the umbral path are actually paralleled by a relatively narrow zone where the eclipse is neither penumbral nor umbral. An observer positioned here will witness a slender solar crescent that is fragmented into a series of bright beads and short segments whose morphology changes quickly with the rapidly varying geometry of the Moon with respect to the Sun. These beading phenomena are caused by the appearance of photospheric rays that alternately pass through deep lunar valleys and hide behind high mountain peaks as the Moon's irregular limb grazes the edge of the Sun's disk. The geometry is directly analogous to the case of grazing occultations of stars by the Moon. The graze zone is typically five to ten kilometers wide and its interior and exterior boundaries can be predicted using the lunar limb profile. The interior boundaries define the actual limits of the umbral eclipse (both total and annular) while the exterior boundaries set the outer limits of the grazing eclipse zone. Table 6 provides topocentric data and corrections to the path limits due to the true lunar limb profile. At five minute intervals, the table lists the Moon's topocentric horizontal parallax, semi-diameter, relative angular velocity of the Moon with respect to the Sun and lunar libration in longitude. The Sun's center line altitude and azimuth is given, followed by the azimuth of the umbral path. The position angle of the point on the Moon's limb which defines the northern limit of the path is measured counter-clockwise (i.e. - eastward) from the north point on the limb. The path corrections to the northern and southern limits are listed as interior and exterior components in order to define the graze zone. Positive corrections are in the northern sense while negative shifts are in the southern sense. These corrections (minutes of arc in latitude) may be added directly to the path coordinates listed in Table 3. Corrections to the center line umbral durations due to the lunar limb profile are also included and they are all negative. Thus, when added to the central durations given in Tables 3, 4, 5 and 7, a slightly shorter central total phase is predicted. #### SAROS HISTORY The total eclipse of 1995 October 24 is the twenty-second member of Saros series 143, as defined by van den Bergh [1955]. All eclipses in the series occur at the Moon's ascending node and gamma decreases with each member in the series. The family began on 1617 Mar 2 with a partial eclipse at high latitudes in the northern hemisphere. During the first one and a half centuries, ten partial eclipses occurred with the eclipse magnitude of each succeeding event gradually increasing. Finally, the first umbral eclipse occurred on 1797 Jun 24. The event was a total eclipse visible from the Arctic Ocean and eastern Siberia. Perhaps the most remarkable characteristic of this eclipse was its unusual umbral path nearly 1000 kilometers wide. During the 1800's, the series continued producing total eclipses whose maximum durations gradually increasing to nearly four minutes. Some of the eclipses of Saros 143 have contributed significantly to our understanding of the Sun. For instance, during the total eclipse of 1851 July 28, Airy described the Sun's chromosphere in detail, while Grant, Swan and von Littrow determined that prominences were a physical part of the Sun, rather than the Moon. The first photograph of the corona, a daguerreotype, was made in Prussia at this event. The following eclipse of 1869 Aug 7 passed centrally through the United States and is notable for the major scientific expeditions organized to study it. Young and Harkness independently discovered a mysterious, bright green line in the corona's spectrum. It wasn't until 1941 that Edlén identified the line as iron that has lost 13 electrons (Fe XIV). In Russia, Mendeleev used a balloon to ascend above the clouds to observe the total eclipse of 1887 Aug 19. One saros period later, the umbra's path crossed through Spain during the well observed eclipse of 1905 Aug 30. Although each succeeding path was shifting south towards the equator, the duration of totality began dropping. This was due to the Moon's progressively increasing distance from Earth as each eclipse occurred nearer to apogee. By 1977 Oct 12, the duration had dropped below three minutes. The 1995 Oct 24 event is the twelfth and last total eclipse of Saros 143. The next event of 2013 Nov 3 is a hybrid eclipse since it is total along most of its path but becomes annular near the sunrise and sunset portions of the track. The following three events are each annular/total as the path of totality grows progressively narrower and shorter. Finally, the series produces its first entirely annular eclipse on 2085 Dec 16. During the next two and a half centuries, the duration of annularity gradually increases as the paths regress northward. The trend north is due to the passage of Earth through the vernal equinox which shifts the northern hemisphere southward with respect to the geocenter. The paths resume their southern migration with the eclipse of 2338 May 20. The duration of annularity now exceeds two minutes. The remaining eleven annular members of the series possess paths that shift progressively south while the duration gradually rises above four minutes. The final annular eclipse occurs on 2536 Sep 16 with a duration of 4 minutes 48 seconds. As the series winds down, it produces twenty more partial eclipses at high southern latitudes. Saros 143 finally ends with its seventy-second event on 2897 Apr 23. In summary, Saros series 143 includes 72 eclipses with the following distribution: | Saros 143 | <u>Partial</u> | <u>Annular</u> | Ann/Total | <u>Total</u> | |-------------|----------------|----------------|-----------|--------------| | Non-Central | 3 0 | 0 | 0 | 0 | | Central | | 26 | 4 | 12 | ⁷ Gamma is measured in Earth radii and is the minimum distance of the Moon's shadow axis from Earth's center during an eclipse. This occurs at and defines the instant of greatest eclipse. Gamma takes on negative values when the shadow axis is south of the Earth's center. ### WEATHER PROSPECTS FOR THE ECLIPSE #### **OVERVIEW** This eclipse begins at moderate latitudes over Iran, heading steadily southeastward toward the equator for most of its length. At its beginning, weather patterns are influenced by high and low pressure systems moving in the upper westerly flow, just as in North America and Europe. Through India and Southeast Asia, the upper westerlies lose their importance, and the track moves into a region where northerly monsoon and trade winds dominate. Continuing past Borneo the path encounters the Intertropical Convergence Zone (ITCZ), the Earth's "weather equator," where northerly and southerly monsoons converge and thunderstorms hold court. Finally, leaving Indonesia and the last island sites, the eclipse track heads out into the Pacific, moving into the variable southerlies along the equator. Each of these wind and weather regimes has its own peculiarities. However, it is safe to generalize that the eclipse path begins with good prospects of sunshine and ends with cloudier skies. This eclipse is a short one, offering barely two minutes of totality at best, and only one minute in areas with the sunniest weather prospects. Eclipse observers will have to make a difficult choice between eclipse duration and weather when they pick their viewing sites. #### THE MIDDLE EAST Weather systems moving across the shadow's path through Iran and Afghanistan must first cross a protective barrier of mountains that guard the western and northern approaches. These peaks, reaching over 4000 metres high, wring much of the moisture from the air and bring a sunny, semi-arid climate to the interior of these countries. Figure 8 shows that the mean cloud cover for the month ranges between 20 and 40 percent, with lower values found toward the east in Afghanistan. Table 16 mimics this pattern, showing that nearly two mornings out of three are sunny over Iran, but nearly all October mornings are sunny in Afghanistan. This thirsty region is one of the sunniest in the world at this time of year. Eclipse morning will require a very cloud free sky in the direction of the Sun since the low altitude of the solar disk will aggravate the effects of even a small amount of cloud. The area is very gritty, since October is a windy month, with persistent northwesterlies raising occasional clouds of dust and sand, especially when reinforced by passing cold fronts. Luckily, dust tends to settle overnight when winds decrease and the air stabilizes so the early morning eclipse should occur at the cleanest time of day. #### THE INDIAN SUBCONTINENT During the hot summer months, India is gripped by a humid southeast flow that brings extensive cloudiness and prodigious amounts of precipitation. This southerly monsoon is caused by the heating of the Asian land mass by the summer Sun, drawing air inland from the oceans. The southeast monsoon is essential to the agriculture of the area, though it comes with mixed blessings because of flooding and oppressive humidity. By October the Sun is well into its southerly winter decline and the Asian land mass is cooling rapidly during the longer nights. The southerly monsoon weakens, and a large
anticyclone develops over Tibet and Siberia. The southerlies retreat, to be replaced by a dryer and cooler northerly outflow which arrives after descending the slopes of the Himalayan massif. The retreat of the southeast monsoon and its replacement by the northerly monsoon begins in September in northern Pakistan and progresses steadily eastward across India through October. By eclipse time, the southern monsoon has usually been pushed into the Bay of Bengal, past Calcutta, and the entire eclipse path is immersed in the drier air flow. The dryness in the air and its origin over the Himalayas also brings cleaner skies for the eclipse. Across Pakistan and northwestern India, where the northern monsoon has been underway for over a month, mean cloud cover (from satellite observations) falls below 10 percent (Figure 8). Only the interior of the Sahara Desert has less cloudiness in October, and there are few eclipse sites that will ever have better weather prospects than the Great Indian Desert along the Pakistan border. Surface climatological observations from stations through Pakistan and India show the same pattern of cloudiness (Table 16) as that revealed by the satellites. At Quetta and Jacobabad in Pakistan, mornings are sunny on 25 to 28 days of the month (other stations in Table 16 have too short a period of record to be reliable). This sunny record continues across northwest India, past Delhi and Agra, before declining beyond Allahabad toward Calcutta. Figure 10 shows that mean daily sunshine ranges between 9 and 10 hours over northwest India (out of about 11 possible), and then declines sharply to 7 hours at Calcutta. This pattern is also evident in the October statistics in Table 16. Since these measurements in the figures and tables are gathered for the whole month of October, and the eclipse occurs close to the end of the month, the numbers favor those areas in the northwest which have been sunny for most or all of the 31 days. The cloudy southwest monsoon tends to withdraw from the Calcutta area during the latter half of October, so statistics for the city represent conditions which are partly characterized by the south monsoon and partly by the north. Thus, Calcutta will appear to be too cloudy in the statistics because of its late change to the northwest monsoon. The November figures might provide a better idea of the cloud prospects. November sunshine statistics, which represent conditions entirely within the northwest monsoon season, show that sunshine in the Calcutta area increases to about 8.5 hours per day, while northwest India declines slightly to 9.5 hours. Thus the difference between the Calcutta area and the Delhi area at the end of October is not as large as the tables and figures indicate. Sunshine hours are probably about 15 percent higher in the northwest of India than along the Bay of Bengal. Of course all of this depends on the southwest monsoon having left the Calcutta area by eclipse time, a likely but not certain event. Those in quest of the longest possible eclipse, without sacrificing too much of the good weather, might prefer the Calcutta area to Delhi and Agra. In the latter cities the eclipse duration is less than a minute; a site near Calcutta will see over 20 seconds more of totality. But monsoons are notoriously fickle creatures, and the eclipse date is barely a week after the normal withdrawal of the southerly monsoon at Calcutta. Observers who wish to take a position near the Bay of Bengal should rely on local weather reports and the 1995 status of the northwest monsoon to adjust their viewing plans. At the infrequent times (15 to 25%) when the path through India is cloudy, the clouds come mostly from high level disturbances caught in the upper atmospheric winds. During summer months, the jet stream resides on the north side of the Himalayas carrying disturbances across Tibet and China. In October, as the continent cools, the jet makes a sudden shift southward, moving to the equatorial side of the mountains. Disturbances which were formerly carried into Tibet now move across northern Pakistan, India and Southeast Asia. Each of these can bring greater or lesser amounts of cloud according to their intensity. These westerly disturbances are characterized by low pressure systems which move over northern Pakistan and head east northeastward into India. There are about seven or eight of these a month at their peak in January, but there are far fewer in October. The abundance of sunshine provides ample evidence that these systems are not particularly common in the fall. Morning fog patches are rare across northern India, but increase in frequency toward the coast at Calcutta. Thunderstorms, mostly an afternoon phenomenon, are also more common toward Calcutta. Dust storms are an occasional hazard near the Pakistan border, but rare or unknown elsewhere. Since the northwest monsoon is in its early stages, winds are generally light everywhere and dust is most likely to be raised by the occasional thunderstorm or front. The Bay of Bengal is famous for its cyclonic storms which occasionally strike the low lying coast of Bangladesh with great loss of life. These storms are not as common as their newspaper reputation would suggest, occurring with a frequency of less than once per month in October. About 30% grow to become severe storms with winds in excess of 90 km/h. Their normal path is to follow the east coast of India, curving to move inland across Bangladesh or northern Myanmar. However, a substantial fraction are not content to follow the common path, and instead head northwestward past Calcutta and into the center of the Indian sub-continent. While they weaken rapidly once they leave their ocean source, the extensive cloudiness thrown up by these storms has the potential to affect eclipse observing as far west as Allahabad, or even a little beyond. Similar cyclonic storms develop in the Arabian Sea, but are very unlikely to reach the eclipse track south of Delhi. #### SOUTHEAST ASIA Across continental Southeast Asia, October is a transitional month with the retreating southerly monsoon being replaced by a light northerly flow. Unfortunately, these northerlies are a part of the trade wind flow from the Pacific and not a piece of the drier air masses which are building over Asia (that will come later in the winter). They carry much more moisture as a result of their trajectory over the warm ocean. These moist winds bring weather patterns which are varied and changeable, and in much of Cambodia, Thailand and Vietnam, October is the wettest month of the year. The trade wind flow is very light and readily deflected by the many mountain chains and valleys which characterize continental Southeast Asia. Precipitation and cloudiness is highest on the exposed windward side of the terrain, particularly on the east slopes of the coastal mountains of Vietnam, that first intercept the ocean wind flow. The mountain chain that extends the length of Myanmar and forms the backbone of the Malay Peninsula is affected in the same way. In the protected interior of Cambodia and Thailand, however, sunshine is a little more abundant. Air masses across Southeast Asia are very unsettled and showers and thundershowers grow at the least provocation. It may take little more than two wind flows that collide, a dark surface that collects a little more heat from the Sun, or a range of hills, to set off the buildups. Nearly every afternoon is dotted with clouds, and nights are humid. As in India, the westerly jet also carries upper disturbances into Southeast Asia, each bringing its own retinue of cloud and rain. These systems tend to pass to the north of the eclipse track, except over Myanmar, but are variable enough that they contribute substantially to the cloud cover along the shadow's path. Heading southeastward past Vietnam, the track encounters the Intertropical Convergence Zone (ITCZ), where the winds from the northerly trades converge with those of the retreating southerly monsoon. This boundary is usually found lurking over the Malay Peninsula, past the northern tip of Borneo and into the Pacific along the 8th parallel. It is not a well-defined boundary, but rather a diffuse area of showers and thunderstorms that wonders about its average position. The land masses of Indochina distort the wind flows that create the ITCZ, and it becomes very broad and undefined between the Bay of Bengal and New Guinea. Many of the thunderstorms that develop along the ITCZ are part of organized clusters (Figure 9) that throw up large and solid cloud umbrellas. They will almost certainly make eclipse viewing impossible should they arrive on the critical day, and because of their size, will be difficult to outrun. Over the Bay of Bengal, about 2 to 3 of these weather systems can be expected during the month. This grows to 4 to 6 per month off the coast of Vietnam and to 8 along the west coast of Borneo. Past Borneo and the islands of the Celebes Sea, the path moves into the light southerly flows found on the south side of the ITCZ. Cloud cover decreases slightly north and east of the island of Sulawesi (Celebes), in most part because thunderstorm clusters avoid the area. From a climatological point of view, this is probably the best location for observing from a ship, but a timely weather forecast for other areas would probably give more advantage. October is in the midst of the typhoon season, a particularly vicious type of storm that is essentially a Pacific hurricane. They have every bit of the nasty personality, and then some, of their North American cousins. Typhoons approach the coasts of Indochina from the east, passing over the Philippines on their way toward Vietnam. They weaken rapidly once they cross onto land, but leave large areas of cloud to plague eclipse-viewing. Luckily, they are quite rare at the latitude of the eclipse track, affecting it perhaps one year in five. Beyond the Celebes Sea, the eclipse
track moves into quieter and slightly sunnier weather of the Pacific equator, where the path ends at sunset in Micronesia. It is a region of cumulus cloudiness, with plenty of blue sky between the convective buildups. Occasional thunderstorm clusters may spoil this idyllic pattern, but they are not as common as farther north toward the ITCZ. Unfortunately, because the eclipsed Sun will be low in the sky, even a little cloudiness will go a long way to obscuring the view. Shipboard observers will find compatible wave heights along much of the eclipse track, unless a recent typhoon or cyclone sends a large swell into the eclipse area. From the coast of Vietnam to New Guinea wave heights average between one-half and one metre. Beyond New Guinea, and on the Bay of Bengal, waves average a little over one metre in height. #### WEATHER SUMMARY With all of these weather demons converging on Southeast Asia and the islands of Indonesia, the prospects for eclipse observing would seem to be quite dismal. Figure 8 shows that the mean cloudiness ranges from 60 to 80 percent through the area, four to five times higher than over western India. Figure 9 hints at the disadvantage of the close proximity of the ITCZ and its thunderstorm clusters. Table 16, derived from actual observations along the path, also provides a pessimistic outlook with a very low frequency of sunny skies. So what are the actual prospects for clear skies at eclipse time? The best statistic, unfortunately collected at only a few locations, is the actual number of hours of sunshine. Figure 10 promises between 7 and 10 hours at Indian sites. Phnom Penh and Kratie, both in Cambodia, average 6 hours per day in October, and Ho Chi Minh City (Saigon) reports 4.5 (Table 16). By dividing the number of sunny hours by the number of hours between sunrise and sunset we can calculate the percent of possible sunshine for each site. Such a statistic allows the various locations along the track to be compared directly, and it provides a good estimate of the actual probability of seeing the eclipse except for morning/afternoon differences. It also corrects for the different lengths of the day at the various locations. An eclipse site in Cambodia or Thailand would have about a 50% probability of seeing the eclipse, in Vietnam about 40%, and locations in western India 85 to 90%. Other values, where available, are given in Table 16. Mobility would normally raise the likelihood by a few percentage points for most eclipses, but the very narrow track for this eclipse limits the distance that can be explored for holes in the cloud. The advantage gained is probably not more than 5%. One exception is for those who observe at sea where a ship is free to range along the track. Ships are limited by a relatively slow speed, but are not constrained by orographic barriers (islands, perhaps) or the need for roads. Knowing where to sail will be critical, so the advantage to be gained will be determined by forecast accuracy and lead time. There are many variables to consider, but a rough estimate might be that a shipboard chase would confer a 10% advantage. Unfortunately, sunshine statistics are not available for Indonesian and Philippine islands along the track, and in any event land-based measurements do not accurately reflect conditions on the ocean. We are left with the need to accept substitutes, for which the cloud cover data of Figure 8 will have to suffice. A comparison between locations with similar cloud statistics forces the conclusion that sunshine hours on the South China Sea between Borneo and Vietnam are comparable to conditions at Ho Chi Minh City, and the Celebes Sea near Sulawesi is comparable to the sheltered interior of Cambodia and Thailand. Add 10% for mobility, and shipboard observers have a 50 to 60% probability of suitable skies for the shadow passage. #### OBSERVING THE ECLIPSE #### EYE SAFETY DURING SOLAR ECLIPSES The Sun can be viewed safely with the naked eye only during the few brief seconds or minutes of a total solar eclipse. Partial and annular solar eclipses are never safe to watch without taking special precautions. Even when 99% of the Sun's surface is obscured during the partial phases, the remaining photospheric crescent is intensely bright and cannot be viewed safely without eye protection [Chou, 1981; Marsh, 1982]. Do not attempt to observe the partial or annular phases of any eclipse with the naked eye. Failure to use appropriate filtration may result in permanent eye damage or blindness! Generally, the same equipment, techniques and precautions used to observe the Sun outside of eclipse are required [Pasachoff & Covington, 1993; Pasachoff & Menzel, 1992; Sherrod, 1981]. There are several safe methods that may be used to watch the partial phases. The safest of these is projection, in which a pinhole or small opening is used to cast the image of the Sun on a screen placed a half-meter or more beyond the opening. Projected images of the Sun may even be seen on the ground in the small openings created by interlacing fingers, or in the dappled sunlight beneath a leafy tree. Binoculars can also be used to project a magnified image of the Sun on a white card, but you must avoid the temptation of using these instruments for direct viewing. Direct viewing of the Sun should only be done using filters specifically designed for this purpose. Such filters usually have a thin layer of aluminum, chromium or silver deposited on their surfaces that attenuates both the visible and the infrared energy. Experienced amateur and professional astronomers may use one or two layers of completely exposed and fully developed black-and-white film, provided the film contains a silver emulsion. Since developed color films lack silver, they are unsafe for use in solar viewing. A widely available alternative for safe eclipse viewing is a number 14 welder's glass. However, only mylar or glass filters specifically designed for the purpose should used with telescopes or binoculars. Unsafe filters include color film, some non-silver black and white film, smoked glass, photographic neutral density filters and polarizing filters. Solar filters designed to thread into eyepieces and often sold with inexpensive telescopes are also dangerous. They should not be used for viewing the Sun at any time since they often crack from overheating. Do not experiment with other filters unless you are certain that they are safe. Damage to the eyes comes predominantly from invisible infrared wavelengths. The fact that the Sun appears dark in a filter or that you feel no discomfort does not guarantee that your eyes are safe. Avoid all unnecessary risks. Your local planetarium or amateur astronomy club is a good source for additional information. #### SKY AT TOTALITY The total phase of an eclipse is accompanied by the onset of a rapidly darkening sky whose appearance resembles evening twilight about 30 or 40 minutes after sunset. The effect presents an excellent opportunity to view planets and bright stars in the daytime sky. Aside from the sheer novelty of it, such observations are useful in gauging the apparent sky brightness and transparency during totality. The Sun is in Virgo and a number of planets and bright stars will be above the horizon for observers within the umbral path. Figure 11 depicts the appearance of the sky during totality as seen from the center line at 3:30 UT. which corresponds to the western coast of Myanmar. Venus is the brightest planet and can actually be observed in broad daylight provided that the sky is cloud free and of high transparency (i.e. - no dust or particulates). During the 1995 eclipse, Venus is located 17° east of the Sun, having recently passed through superior conjunction in mid-August. Look for the planet during the partial phases by first covering the crescent Sun with an extended hand. During totality, it will be virtually impossible to miss Venus since it shines at a magnitude of $m_v=-3.3$. Although two magnitudes fainter, Jupiter will also be well placed 42° east of the Sun and shining at $m_v=-1.4$. Under good conditions, it may be possible to spot Jupiter 5 to 10 minutes before totality. Since this is a morning eclipse for observers along the Asian path, Jupiter will be low in the southeastern sky and will be below the horizon during totality from Iran through India. Only four days past greatest western elongation, Mercury is 18° west of the Sun at m_v=-0.3 and should also be an easy target provided skies are clear. The most difficult of the naked eye planets will be Mars $(m_v=+1.3)$, appearing 32° east of the Sun between Venus and Jupiter. Saturn is near opposition 138° east of the Sun and will be below the horizon for all observers. Among the brighter stars visible during totality, Spica $(m_v=+0.7)$ is located 7° west of the Sun. Other stars to look for include Regulus $(m_v=+1.35)$, Arcturus $(m_v = -0.04)$ Capella $(m_v = +0.08)$ and Procyon $(m_v = +0.38)$. East of India, watch for Acrux $(m_v = +1.33)$, Gacrux ($m_v=+1.63v$), Alpha and Beta Centauri ($m_v=-0.01$ & $m_v=+0.6v$) all low in the south while Antares $(m_v=+0.9v)$ stands low in the east 7° from Jupiter. Sirius $(m_v=-1.46)$ may be seen setting in the southwestern sky for observers along the Iran-India segment of the path. The following ephemeris [using Bretagnon and Simon, 1986] gives the positions of the naked eye planets during the eclipse. **Delta** is the distance of the planet from Earth (A.U.'s), V is the apparent visual magnitude of the planet, and **Elong** gives the solar elongation or angle between the Sun and planet. Note that Saturn is near opposition and will be below the horizon for all observers during the eclipse. | Planetary Ephemeris: 1995 Oct 24 5:00 UT Equinox = Mean Date | | | | | | | | |--|-------------|-----------|---------|-------|--------|-------|------------| | Planet | RA
h m s | Dec |
Delta | V | Size | Phase | Elong
° | | Sun | 13 52 50 | -11-34-47 | 0.99476 | -26.7 | 1929.4 | _ | _ | | Mercury | 12 50 26 | -3 -9-41 | 1.07410 | -0.6 | 6.3 | 0.69 | 17.6W | | Venus | 14 59 26 | -16-50-37 | 1.61647 | -3.3 | 10.3 | 0.96 | 17.0E | | Mars | 16 0 43 | -21-18-40 | 2.21358 | 1.6 | 4.2 | 0.97 | 32.1E | | Jupiter | 16 52 51 | -22-10-18 | 5.96082 | -1.4 | 33.0 | 1.00 | 44.2E | | Saturn | 23 22 2 | -6-36-26 | 8.83178 | 0.1 | 18.7 | 1.00 | 138.3E | | | | | | | | | | #### **ECLIPSE PHOTOGRAPHY** The eclipse may be safely photographed provided that the above precautions are followed. Almost any kind of camera with manual controls can be used to capture this rare event. However, a lens with a fairly long focal length is recommended to produce as large an image of the Sun as possible. A standard 50 mm lens yields a minuscule 0.5 mm image, while a 200 mm telephoto or zoom produces a 1.9 mm image. A better choice would be one of the small, compact catadioptic or mirror lenses that have become widely available in the past ten years. The focal length of 500 mm is most common among such mirror lenses and yields a solar image of 4.6 mm. Adding 2x tele-converter will produce a 1000 mm focal length, which doubles the Sun's size to 9.2 mm. Focal lengths in excess of 1000 mm usually fall within the realm of amateur telescopes. If full disk photography of partial phases on 35 mm format is planned, the focal length of the telescope or lens must be 2600 mm or less. Longer focal lengths will only permit photography of a portion of the Sun's disk. Furthermore, in order to photograph the Sun's corona during totality, the focal length should be no longer than 1500 mm to 1800 mm (for 35 mm equipment). For any particular focal length, the diameter of the Sun's image is approximately equal to the focal length divided by 109. A mylar or glass solar filter must be used on the lens throughout the partial phases for both photography and safe viewing. Such filters are most easily obtained through manufacturers and dealers listed in Sky & Telescope and Astronomy magazines. These filters typically attenuate the Sun's visible and infrared energy by a factor of 100,000. However, the actual filter factor and choice of ISO film speed will play critical roles in determining the correct photographic exposure. A low to medium speed film is recommended (ISO 50 to 100) since the Sun gives off abundant light. The easiest method for determining the correct exposure is accomplished by running a calibration test on the uneclipsed Sun. Shoot a roll of film of the mid-day Sun at a fixed aperture (f/8 to f/16) using every shutter speed between 1/1000 and 1/4 second. After the film is developed, note the best exposures and use them to photograph all the partial phases since the Sun's surface brightness remains constant throughout the eclipse. The exposure should also be increased by one or two stops for narrow crescent phases to compensate for limb darkening. Bracketing of two or more stops may be necessary if hazy skies or clouds interfere on eclipse day. Certainly the most spectacular and awe inspiring phase of the eclipse is totality. For a few brief minutes or seconds, the Sun's pearly white corona, red prominences and chromosphere are visible. The great challenge is to obtain a set of photographs which capture some aspect of these fleeting phenomena. The most important point to remember is that during the total phase, all solar filters must be removed! The corona has a surface brightness a million times fainter than the photosphere, so photographs of the corona are made without a filter. Furthermore, it is completely safe to view the totally eclipsed Sun directly with the naked eye. No filters are needed and they will only hinder your view. The average brightness of the corona varies inversely with the distance from the Sun's limb. The inner corona is far brighter than the outer corona. Thus, no one exposure can capture its the full dynamic range. The best strategy is to choose one aperture or f/number and bracket the exposures over a range of shutter speeds (i.e. - 1/1000 down to 1 second). Rehearsing this sequence is highly recommended since great excitement accompanies totality and there is little time to think. Exposure times for various combinations of film speeds (ISO), apertures (f/number) and solar features (chromosphere, prominences, inner, middle and outer corona) are summarized in Table 17. The table was developed from eclipse photographs made by Espenak as well as from photographs published in Sky and Telescope. To use the table, first select the ISO film speed in the upper left column. Next, move to the right to the desired aperture or f/number for the chosen ISO. The shutter speeds in that column may be used as starting points for photographing various features and phenomena tabulated in the 'Subject' column at the far left. For example, to photograph prominences using ISO 100 at f/11, the table recommends an exposure of 1/500. Alternatively, you can calculate the recommended shutter speed using the 'Q' factors tabulated along with the exposure formula at the bottom of Table 17. Keep in mind that these exposures are based on a clear sky and an average corona. You should bracket your exposures one or more stops to take into account the actual sky conditions and the variable nature of these phenomena. Another interesting way to photograph the eclipse is to record its various phases all on one frame. This is accomplished by using a stationary camera capable of making multiple exposures (check the camera instruction manual). Since the Sun moves through the sky at the rate of 15 degrees per hour, it slowly drifts through the field of view of any camera equipped with a normal focal length lens (i.e. - 35 to 50 mm). If the camera is oriented so that the Sun drifts along the frame's diagonal, it will take over three hours for the Sun to cross the field of a 50 mm lens. The proper camera orientation can be determined through trial and error several days before the eclipse. This will also insure that no trees or buildings obscure the camera's view during the eclipse. The Sun should be positioned along the eastern (right in southern hemisphere) edge or corner of the viewfinder shortly before the eclipse begins. Exposures are then made throughout the eclipse at five minute intervals. The camera must remain perfectly rigid during this period and may be clamped to a wall or fence post since tripods are easily bumped. The final photograph will consist of a string of Suns, each showing a different phase of the eclipse. Finally, an eclipse effect that is easily captured with point-and-shoot or automatic cameras should not be overlooked. During the eclipse, the ground under nearby shade trees is covered with small images of the crescent Sun. The gaps between the tree leaves act like pinhole cameras and each one projects its own tiny image of the Sun. The effect can be duplicated by forming a small aperture with one's hands and watching the ground below. The pinhole camera effect becomes more prominent with increasing eclipse magnitude. Virtually any camera can be used to photograph the phenomenon, but automatic cameras must have their flashes turned off since this would otherwise obliterate the pinhole images. For more information on eclipse photography, observations and eye safety, see FURTHER READING in the BIBLIOGRAPHY. #### CONTACT TIMINGS FROM THE PATH LIMITS Precise timings of beading phenomena made near the northern and southern limits of the umbral path (i.e. - the graze zones), are of value in determining the diameter of the Sun relative to the Moon at the time of the eclipse. Such measurements are essential to an ongoing project to monitor changes in the solar diameter. Due to the conspicuous nature of the eclipse phenomena and their strong dependence on geographical location, scientifically useful observations can be made with relatively modest equipment. A small telescope, short wave radio and portable camcorder are usually used to make such measurements. Time signals are broadcast via short wave stations WWV and CHU, and are recorded simultaneously as the eclipse is videotaped. If a video camera is not available, a tape recorder can be used to record time signals with verbal timings of each event. Inexperienced observers are cautioned to use great care in making such observations. The safest timing technique consists of observing a projection of the Sun rather than directly imaging the solar disk itself. The observer's geodetic coordinates are required and can be measured from USGS or other large scale maps. If a map is unavailable, then a detailed description of the observing site should be included which provides information such as distance and directions of the nearest towns/settlements, nearby landmarks, identifiable buildings and road intersections. The method of contact timing should be described in detail, along with an estimate of the error. The precisional requirements of these observations are ± 0.5 seconds in time, 1" (~30 meters) in latitude and longitude, and ± 20 meters (~60) feet) in elevation. Although GPS's (Global Positioning Satellite receivers) are commercially available (~\$500 US), their positional accuracy of ±100 meters is about three times larger than the minimum accuracy required by grazing eclipse measurements. The International Occultation Timing Association (IOTA) coordinates observers world-wide during each eclipse. For more information, contact: > Dr. David W. Dunham, IOTA 7006 Megan Lane Greenbelt, MD 20770-3012 U. S. A. Phone: (301) 474-4722 Internet: David_Dunham@ihuapl.edu Send reports containing graze observations, eclipse contact and Baily's bead timings, including those made anywhere near or in the path of totality or annularity to: Dr. Alan D. Fiala Orbital Mechanics Dept. U. S. Naval Observatory 3450 Massachusetts Ave., NW Washington, DC 20392-5420 #### PLOTTING THE PATH ON MAPS If
high resolution maps of the umbral path are needed, the coordinates listed in Table 7 are conveniently provided at 1° increments of longitude to assist plotting by hand. The path coordinates in Table 3 define a line of maximum eclipse at five minute increments in Universal Time. It is also advisable to include lunar limb corrections to the northern and southern limits listed in Table 6, especially if observations are planned from the graze zones. Global Navigation Charts (1:5,000,000), Operational Navigation Charts (scale 1:1,000,000) and Tactical Pilotage Charts (1:500,000) of many parts of the world are published by the Defense Mapping Agency. In October 1992, the DMA discontinued selling maps directly to the general public. This service has been transferred to the National Ocean Service (NOS). For specific information about map availability, purchase prices, and ordering instructions, contact the NOS at: National Ocean Service Distribution Branch N/GC33 6501 Lafayette Avenue Riverdale, MD 20737, USA Phone: 1-301-436-6990 It is also advisable to check the telephone directory for any map specialty stores in your city or metropolitan area. They often have large inventories of many maps available for immediate delivery. #### ECLIPSE DATA ON INTERNET #### NASA ECLIPSE BULLETINS ON INTERNET Response to the first two NASA solar eclipse bulletins RP1301 (Annular Solar Eclipse of 10 May 1994) and RP1318 (Total Solar Eclipse of 3 Nov 1994) was overwhelming. Unfortunately, the demand exceeded the supply and current funding sources did not permit additional printings to fill all requests. To address this problem as well as allowing greater access to them, these eclipse bulletins were both made available via the Internet in April 1994. This was due entirely through the kind efforts and expertise of Dr. Joe Gurman (GSFC/Solar Physics Branch). The 1995 bulletin is also being made available via Internet. Formats include BinHex-encoded versions of the original Microsoft Word (for Macintosh) text files and those figures generated in PICT format, GIF versions of all the figures, and JPEG scans of the GNC maps of the eclipse path, as well as hypertext versions. They can be read or downloaded via the World-Wide Web server with a mosaic client from the SDAC (Solar Data Analysis Center) home page: http://umbra.gsfc.nasa.gov/sdac.html The top-level URL for the eclipse bulletins themselves are: | http://umbra.gsfc.nasa.gov/eclipse/940510/rp.html | (1994 May 10) | |---|---------------| | http://umbra.gsfc.nasa.gov/eclipse/941103/rp.html | (1994 Nov 3) | | http://umbra.gsfc.nasa.gov/eclipse/951024/rp.html | (1995 Oct 24) | BinHex-encoded, Stufflt Lite-compressed version of the original Word and PICT files are available via anonymous ftp at: | http://umbra.gsfc.nasa.gov/eclipse/940510 | (1994 May 10) | |---|---------------| | http://umbra.gsfc.nasa.gov/eclipse/941103 | (1994 Nov 3) | | http://umbra.gsfc.nasa.gov/eclipse/951024 | (1995 Oct 24) | Directories of GIF figures, ASCII tables, and JPEG maps are also accessible through the Web. Current plans call for making all future NASA eclipse bulletins available over the Internet, at or before publication of each. It should be noted that this is a first attempt to make the bulletins available electronically. The primary goal has been to make the bulletins available to as large an audience as possible. Thus, some figures or maps may not be at their optimum resolution or format. Comments and suggestions are actively solicited to fix problems and improve on compatibility and formats. #### FUTURE ECLIPSE PATHS ON INTERNET Presently, the NASA eclipse bulletins are published 12 to 18 months before each eclipse. This will soon be increased to 24 months or more. However, there have been a growing number of requests for eclipse path data with an even greater lead time. To accommodate the demand, predictions have been generated for all central solar eclipses from 1995 through 2000 using the JPL DE/LE 200 ephemerides. All predictions use the Moon's the center of mass; no corrections have been made to adjust for center of figure. The value used for the Moon's mean radius is k=0.272281. The umbral path characteristics have been predicted at 2 minute intervals of time compared to the 6 minute interval used in *Fifty Year Canon of Solar Eclipses: 1986-2035* [Espenak, 1987]. This should provide enough detail for making preliminary plots of the path on larger scale maps. Note that positive latitudes are north and positive longitudes are west. The paths for the following seven eclipses are currently available via the Internet: 29 Apr 1995 - Annular Solar Eclipse 24 Oct 1995 - Total Solar Eclipse 9 Mar 1997 - Total Solar Eclipse 26 Feb 1998 - Total Solar Eclipse 22 Aug 1998 - Annular Solar Eclipse 16 Feb 1999 - Annular Solar Eclipse 11 Aug 1999 - Total Solar Eclipse The tables can be accessed with Mosaic through SDAC home page, or directly at URL: http://umbra.gsfc.nasa.gov/eclipse/predictions/eclipse-paths.html Comments, corrections or suggestions should be sent to Fred Espenak either via regular or e-mail ("u32fe@lepvax.gsfc.nasa.gov"). For Internet related problems, please contact Joe Gurman ("gurman@uvsp.gsfc.nasa.gov"). Either one of us can also be contacted for more detailed descriptions of formats and directories or instructions for downloading files using Mosaic or ftp. # ALGORITHMS, EPHEMERIDES AND PARAMETERS Algorithms for the eclipse predictions were developed by Espenak primarily from the *Explanatory Supplement* [1974] with additional algorithms from Meeus, Grosjean and Vanderleen [1966] and Meeus [1982]. The solar and lunar ephemerides were generated from the JPL DE200 and LE200, respectively. All eclipse calculations were made using a value for the Moon's radius of k=0.2722810 for umbral contacts, and k=0.2725076 (adopted IAU value) for penumbral contacts. Center of mass coordinates were used except where noted. An extrapolated value for ΔT of 61.0 seconds was used to convert the predictions from Terrestrial Dynamical Time to Universal Time. The primary source for geographic coordinates used in the local circumstances tables is *The New International Atlas* (Rand McNally, 1991). Elevations for major cities were taken from *Climates of the World* (U. S. Dept. of Commerce, 1972). All eclipse predictions presented in this publication were generated on a Macintosh computer. As such, it represents the culmination of a two year project to migrate a great deal of eclipse software from mainframe (DEC VAX 11/785) to personal computer (Macintosh IIfx) and from one programming language (FORTRAN IV) to another (THINK Pascal). Word processing and page layout for the publication were done using Microsoft Word v5.1. Figure annotation was done with Claris MacDraw Pro 1.5. All meteorological diagrams were prepared using Windows Draw 3.0 and converted to Macintosh format. The names and spellings of countries, cities and other geopolitical regions are not authoritative, nor do they imply any official recognition in status. Corrections to names, geographic coordinates and elevations are actively solicited in order to update the data base for future eclipses. All calculations, diagrams and opinions presented in this publication are those of the authors and they assume full responsibility for their accuracy. #### BIBLIOGRAPHY #### REFERENCES Bretagnon, P., and Simon, J. L., *Planetary Programs and Tables from -4000 to +2800*, Willmann-Bell, Richmond, Virginia, 1986. Chou, B. R., "Safe Solar Filters," Sky & Telescope, August 1981, p. 119. Climates of the World, U. S. Dept. of Commerce, Washington DC, 1972. Dunham, J. B, Dunham, D. W. and Warren, W. H., IOTA Observer's Manual, (draft copy), 1992. Espenak, F., Fifty Year Canon of Solar Eclipses: 1986-2035, NASA RP-1178, Greenbelt, MD, 1987. Explanatory Supplement to the Astronomical Ephemeris and the American Ephemeris and Nautical Almanac, Her Majesty's Nautical Almanac Office, London, 1974. Herald, D., "Correcting Predictions of Solar Eclipse Contact Times for the Effects of Lunar Limb Irregularities," *J. Brit. Ast. Assoc.*, 1983, **93**, 6. Marsh, J. C. D., "Observing the Sun in Safety," J. Brit. Ast. Assoc., 1982, 92, 6. Meeus, J., Astronomical Formulae for Calculators, Willmann-Bell, Inc., Richmond, 1982. Meeus, J., Grosjean, C., and Vanderleen, W., Canon of Solar Eclipses, Pergamon Press, New York, 1966. Morrison, L. V., "Analysis of lunar occultations in the years 1943-1974...," Astr. J., 1979, 75, 744. Morrison, L.V., and Appleby, G.M., "Analysis of lunar occultations - III. Systematic corrections to Watts' limb-profiles for the Moon," Mon. Not. R. Astron. Soc., 1981, 196, 1013. The New International Atlas, Rand McNally, Chicago/New York/San Francisco, 1991. van den Bergh, G., Periodicity and Variation of Solar (and Lunar) Eclipses, Tjeenk Willink, Haarlem, Netherlands, 1955. Watts, C. B., "The Marginal Zone of the Moon," Astron. Papers Amer. Ephem., 1963, 17, 1-951. #### **FURTHER READING** Allen, D., and Allen, C., Eclipse, Allen & Unwin, Sydney, 1987. Astrophotography Basics, Kodak Customer Service Pamphlet P150, Eastman Kodak, Rochester, 1988. Brewer, B., Eclipse, Earth View, Seattle, 1991. Covington, M., Astrophotography for the Amateur, Cambridge University Press, Cambridge, 1988. Espenak, F., "Total Eclipse of the Sun," Petersen's PhotoGraphic, June 1991, p. 32. Fiala, A. D., DeYoung, J. A., and Lukac, M. R., Solar Eclipses, 1991–2000, USNO Circular No. 170, U. S. Naval Observatory, Washington, DC, 1986. Harris, J., and Talcott, R., Chasing the Shadow, Kalmbach Pub., Waukesha, 1994. Littmann, M., and Willcox, K., Totality, Eclipses of the Sun, University of Hawaii Press, Honolulu, 1991. Lowenthal, J., The Hidden Sun: Solar Eclipses and Astrophotography, Avon, New York, 1984. Mucke, H., and Meeus, J., Canon of Solar Eclipses: -2003 to +2526, Astronomisches
Büro, Vienna, 1983. North, G., Advanced Amateur Astronomy, Edinburgh University Press, 1991. Oppolzer, T. R. von, Canon of Eclipses, Dover Publications, New York, 1962. Ottewell, G., The Under-Standing of Eclipses, Astronomical Workshop, Greenville, NC, 1991. Pasachoff, J. M., and Covington, M., Cambridge Guide to Eclipse Photography, Cambridge University Press, Cambridge and New York, 1993. Pasachoff, J. M., and Menzel, D. H., Field Guide to the Stars and Planets, 3rd edition, Houghton Mifflin, Boston, 1992. Sherrod, P. C., A Complete Manual of Amateur Astronomy, Prentice-Hall, 1981. Sweetsir, R., and Reynolds, M., Observe: Eclipses, Astronomical League, Washington, DC, 1979. Zirker, J. B., Total Eclipses of the Sun, Van Nostrand Reinhold, New York, 1984. # TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 # **FIGURES** Figure 1: Orthographic Projection Map of The Eclipse Path Total Solar Eclipse of 1995 Oct 24 Geocentric Conjunction = 04:22:31.1 UT J.D. = 2450014.682304 Greatest Eclipse = 04:32:29.5 UT J.D. = 2450014.689230 Eclipse Magnitude = 1.02134 Gamma = 0.35176 Saros Series = 143 Member = 22 of 72 F. Espenak, NASA/GSFC - Mon, Jan 24, 1994 PHINDEDONG PAGE BLANK NOT FILMED S Sunset ð at 180 E *8*0 20% Figure 2: Stereographic Projection Map of The Eclipse Path *€%* 08 Eclipse Maximum (%08 Ends 160 E Sunsel Eclipse Limit Total Solar Eclipse of 1995 Oct 24 Southern 140 E ju 00:90 120 E 05:30 100 E ш 80 Solid . 60 E F. Espenak, NASA/GSFC - 1/94 24 40 % % 08 % 09 **PHILIPPINES** Pacific Ocean Total Solar Eclipse of 1995 Oct 24 Figure 3: The Eclipse Path in Asia .0°% 100 E LOCOTO JO CE EU BO E Indian Ocean F. Espenak, NASA/GSFC - 2/94 0 500 1000 1500 2000 Equidistant Conic Projection 20 N Kilometers enless Equator escilos IRAN 60 E TU 05:30 1,70% -30 N-·%08. 8, F. Espenak, NASA/GSFC - 2/94 20 N ш Bay of Bengal Bhagalpi • Cuttack Bhuban CHINA Patna • Gaya Jamshed Ranchi Raurkela 🖷 Lucknow Gorakhpur Varanasi TU 21:50 Total Solar Eclipse of 1995 Oct 24 Hyderabad Rajahmundry Kakinada Vijayawada Gunfur Mahabad Vishakhapatnam NEPAL Bhilai Raipur Kanpur Jabalpur Meerut Moradabad Meerut Moradabad Mo Nagpur 1,80% Ambala Dehra Dun Saharanpur • Sagar Warangal Agra • Aligarh • Akola Chandigarh Bhopal INDIA Solapur Gulbarga Gwalior 1,20% Ahmadabad Ujjain T Nashik • Aurangabad Gujranwala Rawalpindi Jaipur Bombay Pune Jodhpur Ajmer Sangti Kolhapur - ● Vadodara Surat Faisalabad Multan TU 00:50 1,808,7 8 ⁻/e²/₂/ 70 E ● Hyderabad Equidistant Conic Projection 400 00 **PAKISTAN** Kilometers Karachi Arabian Sea 200 ,% %, 20 N 1808 1808 Figure 4: The Eclipse Path in India Figure 5: The Eclipse Path in Southeast Asia Figure 6: The Eclipse Path in South China Sea and Celebes Sea Figure 7: The Lunar Limb Profile at 03:30 UT # **Total Solar Eclipse of 1995 Oct 24** Figure 8: MEAN CLOUD COVER IN OCTOBER ALONG THE ECLIPSE PATH Figure 8: Mean cloud amount (in percent) for October along the eclipse path. This data was extracted from 8 years of satellite data as part of the International Satellite Cloud Climatology Project. Cloud data was collected in 2°x2° degree latitude/longitude bins from a series of satellite images throughout the day. It thus represents a mean over the entire day averaged for the month. Figure 9: Frequency of Highly Reflective Clouds in October Along the Eclipse Path Figure 9: Monthly frequency in October of highly reflective clouds. The HRC dataset uses infrared and visible satellite imagery to measure the frequency of occurrence of large-scale thunderstorm complexes at a 1° spatial resolution. Contours in this figure show the number of days in the month in which large thunderstorm clusters were detected at a particular location. Single or small groups of thunderstorms are not included in the analysis - systems must be at least 200 km across to be incorporated into the dataset. (Garcia, O., 1985, Atlas of Highly Reflective Clouds of the Global Tropics, U.S. Department of Commerce, NTIS PB-87129169) Figure 10: Mean number of hours of sunshine for the month of October in India. Small differences between this chart and the data in table 1 is likely due to different periods of record and the smoothing inherent in constructing a contour map. Figure 11: The Sky During Totality As Seen From Center Line At 03:30 UT Figure 11: The sky during totality as seen from the center line in Myanmar at 03:30 UT. Jupiter (m=-1.4), Venus (m=-3.3) and Mercury (m=-0.6) should all be easily visible during the total eclipse. Bright stars which may also be visible include Spica (m=+1.0v), Antares (m=+0.9v), Arcturus (m=-0.04), Vega (m=+0.03), Regulus (m=+1.35), Alpha Centauri (m=-0.01), Beta Centauri (m=+0.6v), Acrux (m=+1.33) and Gacrux (m=+1.63v). Magnitudes followed by a 'v' are variable. ### TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 ## TABLES #### Table 1 #### ELEMENTS OF THE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 04:23:32.10 TDT J.D. = 2450014.683010 Geocentric Conjunction of Sun & Moon in R.A.: (=04:22:31.10 UT) 04:33:30.49 TDT J.D. = 2450014.689936 Instant of Greatest Eclipse: (=04:32:29.49 UT) Geocentric Coordinates of Sun & Moon at Greatest Eclipse (DE200/LE200): Moon: R.A. = 13h 53m 07.189sR.A. = 13h 52m 45.401sDec. =-11 $^{\circ}$ -14'-17.00" Semi-Diameter = 16' 04.68" Eq.Hor.Par. = 8.84" Δ R.A. = 9.525s/h Dec. $=-11^{\circ}-34^{\prime}-24.47$ " Semi-Diameter = 16′10.19" Eq.Hor.Par. = 0°59′20.39" Δ R.A. = 140.742s/h Δ Dec. = -52.38"/h -561.53"/h Δ Dec. = Shift in $\Delta b = 0.0$ " <u>Lunar Radius</u> k1 = 0.2725076 (Penumbra) Constants: k2 = 0.2722810 (Umbra) Lunar Position: $\Delta l = 0.0$ " Geocentric Libration: 1 = -4.1° Brown Lun. No. = 1185 $b = -0.4^{\circ}$ $c = 22.0^{\circ}$ Saros Series = 143 (22/72)(Optical + Physical) Ephemeris = (DE200/LE200) Polynomial Besselian Elements for: 1995 Oct 24 05:00:00.0 TDT (=t₀) y d 1_1 1_2 μ n 0.3300331 0.2763473-11.5805674 0.5447736 -0.0013769 258.926819 0.5430526 -0.1441103 -0.0141956 -0.0001149 -0.0001143 15.002741 0.0000181 0.0000525 0.0000024 -0.0000121 -0.0000120 -0.000002 Tan $f_1 = 0.0047003$ Tan $f_2 = 0.0046769$ At time $'t_1'$ (decimal hours), each besselian element is evaluated by: $x = x_0 + x_1 * t + x_2 * t^2 + x_3 * t^3$ (or $x = \sum [x_n * t^n]; n = 0 to 3$) where: $t = t_1 - t_0$ (decimal hours) and $t_0 = 5.000$ Note that all times are expressed in Terrestrial Dynamical Time (TDT). Saros Series 143: Member 22 of 72 eclipses in series. Table 2 #### SHADOW CONTACTS AND CIRCUMSTANCES TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 $\Delta T =$ 61.0 s $= 000^{\circ}15.3'E$ Terrestrial Dynamical Ephemeris True Time Latitude Longitudet Longitude* h m s External/Internal Contacts of Penumbra: Ρ1 01:52:54.3 27°35.0′N 063°58.6′E 064°13.9′E P2 04:03:07.3 63°32.4′N 049°34.7′E 049°50.0′E P3 05:04:10.6 35°14.1′N 178°17.6′W 178°02.4′W P407:14:06.2 01°39.8′s 157°53.0′E 158°08.3′E Extreme North/South Limits of Penumbral Path: N1 03:44:13.9 74°03.7′N 076°01.9′E 075°46.6′E S1 02:53:46.9 043°25.7′E 03°48.3′N 043°41.0′E N2 05:23:11.7 47°49.6′N 172°11.6′E 172°26.9′E S2 06:13:07.2 178°23.6′E 25°26.1′s 178°38.9′E External/Internal Contacts of Umbra: U1 02:53:31.6 34°49.0′N 050°52.1′E 051°07.4′E U2 02:53:47.9 34°52.0′N 050°49.0′E 051°04.2′E 06:13:17.3 U305°41.4´N 171°34.6′E 171°49.9′E U406:13:38.3 05°37.5′N 171°30.1′E 171°45.4′E Extreme North/South Limits of Umbral Path: N1 02:53:41.9 34°54.7′N 050°51.3′E 051°06.6′E S1 02:53:37.6 34°46.2′N 050°49.8′E 051°05.1′E N2 06:13:25.0 05°44.9′N 171°47.2′E 171°31.9′E S2 06:13:30.6 05°33.9′N 171°32.8′E 171°48.1′E Extreme Limits of Center Line: C1 02:53:39.7 34°50.5′N 050°50.5′E 051°05.8′E C2 06:13:27.8 05°39.4′N 171°32.3′E 171°47.6′E Instant of Greatest Eclipse: G0 04:33:30.5 08°24.6′N 112°55.9′E 113°11.2′E Circumstances at Greatest Eclipse: Sun's Altitude = 69.4° Path Width = 77.6 km Sun's Azimuth = 194.0° Central Duration = 02m09.2s Note: Longitude is measured positive to the East. Since ΔT is not known in advance, the value used in the predictions is an extrapolation based on pre-1993 measurements. Nevertheless, the actual value is expected to fall within ± 0.3 seconds of the estimated ΔT used here. [†] Ephemeris Longitude is the terrestrial dynamical longitude assuming a uniformly rotating Earth. ^{*} True Longitude is calculated by correcting the Ephemeris Longitude for the non-uniform rotation of Earth. (T.L. = E.L. - $1.002738*\Delta T/240$, where ΔT (in seconds) = TDT - UT) Table 3 PATH OF THE UMBRAL SHADOW TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 | Imizarcal | . <u>Norther</u> | m Limit | Souther | n Limit | Cente | er Line | Path | Path | Central | |-----------|------------------|---------------------------|-------------|---------------|-------------|------------------------------|-------------|------|------------------| | Time | | Longitude | | Longitude | | Longitude | | | Durat. | | 1 Inte | Increase | Daigredae | <u> </u> | | | J | 0 | km | | | Limits | 34° 54 . 7 ′N | 051°06.6′E | 34°46.2′N | 051°05.1′E | 34°50.5′N | 051°05.8′E | | 16 | 00m16s | | Пиисэ | J4 J4.7 IV | 031 00.0 = | | | | | | | | | 02:55 | 31°50.7′N | 063°49.0′E | 31°30.8′N | 064°02.3′E | 31°40.7′N | 063°55.8′E | 109 | 28 | 00m31s | | 02.55 | 31 301, 10 | - | | | | | | | | | 03:00 | 29° 04.7′N | 072°35.9′E | 28° 41.7′N | 072°39.4′E | 28°53.2′N | 072°37.8′E | 112 | 37 | 00m44s | | 03:05 | | 078°03.3′E | 26°37.6′N | 078°02.4′E | 26°50.2′N | 078°03.0′E | 114 | 43 | 00m55s | | 03:10 | 25° 19 8′N | 082°12.2′E | 24°52.7′N | 082°08.2´E | 25°06.2′N | 082°10.3′E | 116 | 48 | 01m03s | | 03:15 | 23° 48 1 'N | 085°36.2′E | 23°19.5′N | 085°29.8′E | 23°33.8′N | 085°33.1′E | 117 | 52 | 01m11s | | 03:10 | | 088°30.9′E | 21°54.6′N | 088°22.5′E | 22°09.4′N | 088°26.8′E | 118 | 55 | 01m18s | | 03:25 | | 091°04.6′E | | 090°54.6′E | 20°51.3′N | 090°59.7′E | 119 | 58 | 01m 24 s | | 03:30 | | 093°22.7′E | | 093°11.3′E | 19°38.2′N | 093°17.1′E | 120 | 61 | 01m30s | | 03:35 | | 095°28.6′E | | 095°16.1′E | | 095°22.4′E | 120 | 63 | 01m36s | | 03:33 | |
097°25.0′E | | 097°11.4´E | | 097°18.3′E | 121 | 65 | 01m41s | | 03:40 | | 099° 13.7′E | | 098° 59.3 E | | 099°06.6′E | 121 | 67 | 01 m46 s | | 03:45 | | 100°56.2′E | | 100°41.0′E | | 100°48.7′E | 121 | 69 | 01m50s | | 03:50 | | 100°33.7′E | | 102° 17.8′E | | 102°25.8′E | | 70 | 01m54s | | 03:55 | 14 42.9 N | 102 33.7 £ | 14 07.0 1 | 102 17:0 2 | 11 2012 11 | | | | | | 04.00 | 100 40 C'N | 104° 07.0 E | 13º12 8'N | 103°50.6′E | 13° 30.7 ′N | 103°58.8′E | 121 | 72 | 01m57s | | 04:00 | | 104 07.0 E
105° 37.0 E | | 105° 20.1′E | | 105° 28.6′E | | | 02m00s | | 04:05 | | 105 37.0 E
107° 04.5 E | | 106° 47.2´E | | 106°55.9′E | | | 02m03s | | 04:10 | | 107 04.5 E
108° 29.9 E | | 100 47.2 E | | 108°21.1´E | | | 02m05s | | 04:15 | | | | 100°36.0′E | | 109°44.9´E | | | 02m07s | | 04:20 | | 109°53.8′E | | 110° 58.8′E | | 111° 07.8′E | | | 02m08s | | 04:25 | | 111° 16.8′E | | 110 38.8 E | | 112°30.2′E | | | 02m09s | | 04:30 | | 112°39.2′E | | 112 21.2 E | | 112°50.2°E | | | 02m10s | | 04:35 | | 114° 01.6′E | | | | 115° 15.3′E | | | 02m10s | | 04:40 | | 115° 24.3 E | | 115° 06.3′E | | 116° 38.9′E | | | 02m09s | | 04:45 | | 116° 47.8′E | | 116° 29.9´E | | 110 30.9 E | | | 02m08s | | 04:50 | | 118° 12.6′E | | 117°54.9′E | | 110 03.7 E | | | 02m06s | | 04:55 | 05°55.5′N | 119°39.0′E | 05°17.1 N | 119°21.5´E | 05,30.3 1/ | 119 30.3 E | , 111 | . 10 | OZINOS | | | | | 0.40.44.669 | 100050 5/7 | 0E000 0 0 | 120°59.1′E | 109 | 77 | 02m04s | | 05:00 | | 121°07.7′E | | 120°50.5′E | | 120 39.1 E
 122°30.6′E | | | 02m02s | | 05:05 | | 122°39.1′E | | 122°22.2′E | | 122 30.6 E
124°05.6′E | | | 01m59s | | 05:10 | | 124°13.9′E | | 1 123° 57.3 E | | 1 124 03.0 E | | | 01m55s | | 05:15 | 03°56.6′N | 125°52.8′E | | 1 125° 36.6′E | | 1 123 44.7 E | | | 01m51s | | 05:20 | | 127°36.6′E | | 1 127° 20.7′E | | i 127 20.6 E
i 129°18.5´E | | | 01m47s | | 05:25 | | 1 129° 26.3´E | | 1 129° 10.9′E | | 1 129 10.5 E
1 131°15.6′E | | | 01m42s | | 05:30 | | 131°23.2′E | | 131°08.2′E | | | | | 01m37s | | 05:35 | 02°33.3′N | 1 133° 28.9 E | 01°58.3′N | 1 133°14.2´E | | I 133°21.5′E
I 135°38.2′E | . 96 | | 01m31s | | 05:40 | 02°20.0′N | 1 135° 45.4´E | | 135°31.2′E | | | | | 01m24s | | 05:45 | | 1 138° 15.9´E | | 1 138° 02.0 Œ | | J 138° 08.9´E | | | 01m24s
01m17s | | 05:50 | | J 141°04.7´E | | 140°51.0′E | | I 140° 57.8´E | | | 01m1/s
01m09s | | 05:55 | 02°08.2′N | 1 144° 18.8′E | 01°38.5′1 | 1 144° 05.2´E | U1~53.4 N | N 144°11.9′E | <u>.</u> 86 | 5 54 | OTUMAS | | | | _ | | | 00005 55 | T 140000 01 | - C | - 40 | 01m00s | | 06:00 | 02°19.3′N | 1 148° 10.8´E | | 147°56.9´E | | 1 148° 03.8′E | | | 01m00s
00m50s | | 06:05 | 02°45.4´1 | 1 153° 08.7′E | | 152°53.6′E | | N 153°01.1′E | | | | | 06:10 | 03°46.4′1 | v 160°49.8´E | 03°25.0′1 | v 160°29.5′E | 03~35.71 | √ 160°39.5′I | € 81 | 1 33 | 00 m 36s | | | | | .=0 | . 1810 10 1 7 | 00000 40 | r 1710 <i>4</i> 7 61 | ÷. | 20 | 00m20s | | Limits | 05° 44.9′1 | N 171°47.2´E | 05°33.9′1 | N 171°48.1´E | 05°39.4°I | 1 1/1-4/.6 F | Ξ – | 20 | OULLUS | Table 4 PHYSICAL EPHEMERIS OF THE UMBRAL SHADOW TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 | Universa | al <u>Cente</u> | er Line | Diameter | Eclipse | Sun | Sun | Path | Major | Minor | Umbra | Central | |----------|-----------------|--------------|----------|---------|------|-------|--------------|--------------|--------------|----------------|------------------| | Time | Latitude | Longitude | Ratio | Obscur. | Alt | Azm | Width | Axis | Axis | | . Durat. | | | | _ | | | 0 | 0 | km | km | km | km/s | | | 02:52.6 | 5 34°50.5′N | 051°05.8′E | 1.0044 | 1.0088 | 0.0 | 104.1 | 15.8 | - | 15.2 | - | 00m16s | | 02:55 | 31°40.7′N | 063°55.8′E | 1.0079 | 1 0150 | 11 6 | 111 6 | 20.1 | 124 5 | | | | | 02:33 | 31 40.7 N | 063 55.6 E | 1.0079 | 1.0159 | 11.6 | 111.6 | 28.1 | 134.7 | 27.3 | 4.216 | 00m31s | | 03:00 | 28°53.2′N | 072°37.8′E | 1.0105 | 1.0212 | 20.6 | 116.9 | 37.3 | 102.9 | 36.3 | 2.255 | 00m44s | | 03:05 | 26°50.2′N | 078°03.0′E | 1.0123 | 1.0247 | 26.8 | 120.4 | 43.3 | 93.7 | 42.3 | 1.677 | 00m55s | | 03:10 | 25°06.2′N | 082°10.3′E | 1.0136 | 1.0275 | 31.8 | 123.4 | 48.0 | 88.9 | 46.9 | 1.376 | 01m03s | | 03:15 | 23°33.8′N | 085°33.1′E | 1.0148 | 1.0298 | 36.1 | 126.1 | 51.9 | 85.9 | 50.7 | 1.186 | 01m11s | | 03:20 | 22°09.4′N | 088°26.8′E | 1.0157 | 1.0317 | 40.0 | 128.6 | 55.2 | 83.9 | 54.0 | 1.053 | 01m18s | | 03:25 | 20°51.3′N | 090°59.7′E | 1.0166 | 1.0334 | 43.6 | 131.2 | 58.2 | 82.4 | 56.8 | 0.954 | 01m24s | | 03:30 | 19°38.2′N | 093°17.1′E | 1.0173 | 1.0349 | 46.8 | 133.7 | 60.8 | 81.2 | 59.3 | 0.877 | 01m30s | | 03:35 | 18°29.2′N | 095°22.4´E | 1.0180 | 1.0363 | 49.9 | 136.4 | 63.1 | 80.3 | 61.5 | 0.816 | 01m36s | | 03:40 | 17°23.8′N | 097°18.3′E | 1.0185 | 1.0374 | 52.7 | 139.3 | 65.3 | 79.6 | 63.4 | 0.767 | 01m41s | | 03:45 | 16°21.6′N | 099°06.6′E | 1.0191 | 1.0385 | 55.4 | 142.4 | 67.2 | 79.1 | 65.1 | 0.726 | 01m46s | | 03:50 | 15°22.1′N | 100°48.7′E | 1.0195 | 1.0394 | 57.8 | 145.8 | 68.9 | 78.7 | 66.6 | 0.692 | 01m50s | | 03:55 | 14°25.2′N | 102°25.8′E | 1.0199 | 1.0402 | 60.1 | 149.6 | 70.5 | 78.3 | 67.9 | 0.663 | 01m54s | | | | | | | | | | | | | 12.010 | | 04:00 | 13°30.7′N | 103°58.8′E | 1.0202 | 1.0409 | 62.2 | 153.9 | 71.9 | 78.1 | 69.1 | 0.639 | 01m57s | | 04:05 | 12°38.3′N | 105°28.6′E | 1.0205 | 1.0415 | 64.1 | 158.7 | 73.1 | 77.9 | 70.1 | 0.620 | 02m00s | | 04:10 | 11°47.9′N | 106°55.9′E | 1.0208 | 1.0420 | 65.7 | 164.0 | 74.2 | 77.7 | 70.9 | 0.603 | 02m03s | | 04:15 | 10°59.5′N | 108°21.1´E | 1.0210 | 1.0424 | 67.1 | 170.0 | 75.2 | 77.6 | 71.6 | 0.590 | 02m05s | | 04:20 | 10°13.0′N | 109°44.9´E | 1.0211 | 1.0427 | 68.2 | 176.5 | 76.1 | 77.6 | 72.1 | 0.579 | 02m07s | | 04:25 | 09°28.3′N | 111°07.8´E | 1.0212 | 1.0429 | 68.9 | 183.6 | 76.8 | 77.6 | 72.5 | 0.571 | 02m08s | | 04:30 | 08°45.3′N | 112°30.2′E | 1.0213 | 1.0431 | 69.3 | 190.9 | 77.3 | 77.7 | 72.7 | 0.565 | 02m09s | | 04:35 | 08°04.1′N | 113°52.6′E | 1.0214 | 1.0432 | 69.3 | 198.4 | 77.7 | 77.8 | 72.8 | 0.563 | 02m10s | | 04:40 | 07°24.5′N | 115°15.3´E | 1.0213 | 1.0431 | 68.9 | 205.8 | 78.0 | 78.0 | 72.8 | 0.562 | 02m10s | | 04:45 | 06°46.7′N | 116°38.9´E | 1.0213 | 1.0430 | 68.2 | 212.7 | 78.1 | 78.2 | 72.6 | 0.564 | 02m09s | | 04:50 | 06°10.7′N | 118°03.7′E | 1.0212 | 1.0429 | 67.1 | 219.1 | 78.0 | 78.5 | 72.3 | 0.569 | 02m08s | | 04:55 | 05°36.3′N | 119°30.3′E | 1.0211 | 1.0426 | 65.8 | 224.8 | 77.7 | 78.8 | 71.9 | 0.577 | 02m06s | | 05:00 | 05°03.8′N | 120°59.1′E | 1.0209 | 1.0422 | 64.1 | 229.9 | 77 0 | 70.0 | 71 2 | 0 500 | 00.04 | | 05:05 | 04°33.2′N | 122°30.6′E | 1.0207 | 1.0422 | 62.3 | 234.3 | 77.2
76.5 | 79.2
79.7 | 71.3 | 0.588 | 02m04s | | 05:10 | 04° 04.5′N | 124° 05.6′E | | 1.0413 | 60.2 | 234.3 | 75.6 | 80.2 | 70.5
69.6 | 0.602 | 02m02s | | 05:15 | 03°37.9′N | 125° 44.7´E | 1.0201 | 1.0405 | 57.9 | 241.3 | 74.4 | 80.2 | 68.5 | 0.621 | 01m59s | | 05:20 | 03°13.5′N | 127° 28.6′E | 1.0197 | 1.0397 | 55.4 | 244.1 | 73.0 | 81.6 | 67.2 | 0.645
0.674 | 01m55s | | 05:25 | 02°51.5′N | 129° 18.5 ´E | 1.0192 | 1.0388 | 52.8 | 246.5 | 71.3 | 82.5 | 65.7 | | 01m51s | | 05:30 | 02°32.2′N | 131° 15.6 E | | 1.0378 | 50.0 | 248.6 | 69.4 | 83.6 | 64.0 | 0.711
0.757 | 01m47s | | 05:35 | | 133° 21.5 E | | 1.0366 | | | 67.1 | 85.0 | | 0.757 | 01m42s
01m37s | | 05:40 | | | | | | 251.8 | 64.4 | 86.6 | 59.8 | 0.814 | 01m31s | | 05:45 | 01°54.2′N | | | | 40.1 | 253.1 | 61.4 | 88.8 | 57.2 | 0.983 | | | 05:50 | 01°50.5′N | | | | 36.2 | 254.2 | 57.9 | 91.7 | 54.2 | 1.113 | 01m24s
01m17s | | 05:55 | 01°53.4′N | | | | 31.9 | 255.1 | 53.8 | 95.7 | 50.6 | 1.300 | | | 03.33 | 01 33.4 1 | 144 11.7 1 | 1.0147 | 1.0257 | 31.7 | 233.1 | 33.0 | 33.1 | 30.6 | 1.300 | 01m09s | | 06:00 | 02°05.6′N | 148°03.8′E | 1.0134 | 1.0271 | 26.9 | 255.9 | 48.9 | 102.1 | 46.2 | 1.597 | 01m00s | | 06:05 | 02°32.9′N | 153°01.1′E | | | 20.8 | 256.6 | 42.6 | 114.2 | 40.5 | 2.167 | 00m50s | | 06:10 | 03°35.7′N | 160°39.5′E | | | 11.9 | 257.3 | 33.2 | 154.4 | 31.8 | 4.067 | 00m36s | | 06:12.4 | 05°39.4′N | 171°47.6′E | 1.0057 | 1.0114 | 0.0 | 258.3 | 20.4 | - | 19.6 | _ | 00m20s | Table 5 LOCAL CIRCUMSTANCES ON THE CENTER LINE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 | Cei | nter Lin | .e | | | | | | | | | | | , | _ | | | |-------|----------|------------|----------|-------|-----|------------|----------|-------|------|----------|--------|--------|----------|-------|------|-----| | Maxi | num Ecli | pse_ | First | . Cor | | | _Second | | | Third | | | | | | | | U.T. | Durat. | Alt
° | U.T. | P | v | Alt | U.T. | P | ° | U.T. | P
o | v
° | U.T. | P | ٧ | Alt | | 02:55 | 00m31s | 12 | - | - | - | - | 02:54:45 | 112 | 166 | 02:55:16 | 292 | 346 | 04:04:36 | 113 | 160 | 25 | | 03:00 | 00m44s | 21 | 01:53:17 | 292 | 351 | 7 | 02:59:38 | 113 | 167 | 03:00:22 | 293 | 346 | 04:15:18 | | | | | 03:05 | 00m55s | 27 | 01:55:02 | 293 | 352 | 13 | 03:04:33 | 114 | 166 | 03:05:27 | | | 04:24:26 | | | | | 03:10 | 01m03s | 32 | 01:57:14 | 294 | 353 | 17 | 03:09:29 | 115 | 166 | 03:10:32 | | | 04:32:52 | | | | | 03:15 | 01m11s | 36 | 01:59:43 | 295 | 354 | 21 | 03:14:25 | 116 | 165 | 03:15:36 | | | 04:40:50 | | | | | 03:20 | 01m18s | 40 | 02:02:23 | 295 | 354 | 25 | 03:19:21 | | | 03:20:39 | | | 04:48:27 | | | | | 03:25 | 01m24s | 44 | 02:05:11 | 296 | 355 | 28 | 03:24:18 | | | 03:25:42 | | | 04:55:45 | | | | | 03:30 | 01m30s | 47 | 02:08:07 | | | | 03:29:15 | 117 | 161 | 03:30:45 | | | 05:02:47 | | | | | 03:35 | 01m36s | 50 | 02:11:10 | 297 | 355 | 34 | 03:34:12 | 117 | 160 | 03:35:48 | | | 05:09:33 | | | | | 03:40 | 01m41s | 53 | 02:14:18 | | | | 03:39:10 | | | 03:40:51 | | | 05:16:06 | | | | | 03:45 | 01m46s | 55 | 02:17:32 | 297 | 355 | 39 | 03:44:07 | 118 | 155 | 03:45:53 | | | 05:22:24 | | | | | 03:50 | 01m50s | 58 | 02:20:50 | 298 | 354 | 42 | 03:49:05 | 118 | 152 | 03:50:55 | | | 05:28:30 | | | | | 03:55 | 01m54s | 60 | 02:24:14 | 298 | 354 | 4 5 | 03:54:03 | 118 | 148 | 03:55:57 | 298 | 328 | 05:34:23 | 117 | 96 | 62 | | 04:00 | 01m57s | 62 |
02:27:43 | 298 | 353 | 47 | 03:59:01 | 118 | 144 | 04:00:59 | 298 | 323 | 05:40:03 | 116 | 89 | 62 | | 04:05 | 02m00s | 64 | 02:31:18 | | | | 04:04:00 | | | 04:06:00 | 298 | 318 | 05:45:32 | 116 | 83 | 61 | | 04:10 | 02m03s | 66 | 02:34:58 | | | | 04:08:59 | | | 04:11:02 | | | 05:50:49 | 116 | 77 | 60 | | 04:15 | 02m05s | 67 | 02:38:43 | | | | 04:13:57 | | | 04:16:03 | 297 | 307 | 05:55:55 | 115 | 71 | 59 | | 04:10 | 02m07s | 68 | 02:42:35 | | | | 04:18:57 | | | 04:21:04 | 297 | 300 | 06:00:50 | 115 | 66 | 58 | | 04:25 | 02m08s | 69 | 02:46:33 | | | | 04:23:56 | | | 04:26:04 | 297 | 292 | 06:05:35 | 114 | 62 | 56 | | 04:30 | 02m09s | 69 | 02:50:37 | | | | 04:28:55 | | | 04:31:05 | 296 | 284 | 06:10:10 | 114 | 58 | 55 | | 04:35 | 02m10s | 69 | 02:54:49 | | | | 04:33:55 | | | 04:36:05 | 296 | 276 | 06:14:36 | 113 | 54 | 53 | | 04:40 | 02m10s | 69 | 02:59:09 | | | | 04:38:55 | | | 04:41:05 | 295 | 269 | 06:18:53 | 112 | 50 | 51 | | 04:45 | 02m09s | 68 | 03:03:37 | | | | 04:43:56 | | | 04:46:04 | 295 | 261 | 06:23:01 | 112 | 47 | 49 | | 04:50 | 02m08s | 67 | 03:08:14 | | | | 04:48:56 | 114 | 75 | 04:51:04 | 294 | 254 | 06:27:01 | 111 | 44 | 48 | | 04:55 | 02m06s | 66 | 03:13:01 | | | | 04:53:57 | 114 | . 68 | 04:56:03 | 294 | 247 | 06:30:52 | 111 | 41 | 46 | | 05:00 | 02m04s | 64 | 03:17:59 | 296 | 315 | 72 | 04:58:58 | 3 113 | | 05:01:02 | | | 06:34:36 | | | 44 | | 05:05 | 02m02s | 62 | 03:23:07 | 295 | 305 | 74 | 05:03:59 | | | 05:06:01 | | | 06:38:13 | | | 41 | | 05:10 | 01m59s | 60 | 03:28:29 | 295 | 294 | 74 | 05:09:00 | | | 05:10:59 | | | 06:41:43 | | | 39 | | 05:15 | 01m55s | 58 | 03:34:03 | | | | 05:14:02 | | | 05:15:58 | | | 06:45:06 | | | 37 | | 05:20 | 01m51s | 55 | 03:39:52 | | | | 05:19:04 | | | 05:20:56 | | | 06:48:23 | | | 35 | | 05:25 | 01m47s | 53 | 03:45:56 | | | | 05:24:06 | | | 05:25:53 | | | 06:51:33 | | | 32 | | 05:30 | 01m42s | 50 | 03:52:17 | | | | 05:29:09 | | | 05:30:51 | | | 06:54:36 | | | 30 | | 05:35 | 01m37s | 4 7 | 03:58:56 | | | | 05:34:12 | | | 05:35:48 | | | 06:57:32 | | | 27 | | 05:40 | 01m31s | 44 | 04:05:55 | 290 | 231 | . 65 | 05:39:19 | | | 05:40:45 | 287 | 211 | 07:00:21 | | | 24 | | 05:45 | 01m24s | | 04:13:15 | 289 | 225 | 61 | 05:44:18 | 3 10€ | 28 | 05:45:42 | 286 | 208 | 07:03:01 | 104 | | 21 | | 05:50 | 01m17s | 36 | | | | | | | | 05:50:38 | 285 | 206 | 07:05:32 | 103 | 19 | 18 | | 05:55 | 01m09s | 32 | 04:29:08 | 286 | 215 | 5 52 | 05:54:29 | 5 104 | 24 | 05:55:35 | 284 | 204 | 07:07:51 | . 102 | 17 | 14 | | 06:00 | 01m00s | 27 | 04:37:52 | 285 | 211 | 47 | 05:59:30 | 103 | 3 22 | 06:00:30 | 283 | 201 | 07:09:54 | | | | | 06:05 | 00m50s | | 04:47:25 | | | | | | | 06:05:25 | 282 | 199 | 07:11:28 | 101 | . 14 | 1 5 | | 06:10 | 00m36s | | | | | | 06:09:42 | | | | 3 281 | 197 | - | - | - | - | | | | | | | | | | | | | | | | | | | Table 6 TOPOCENTRIC DATA AND PATH CORRECTIONS DUE TO LUNAR LIMB PROFILE | | | | | _ | | | | | Nor | | Sou | | | |----------------|------------------|----------------|--------------|--------------|------|-------|-------|-------|------|------------|------------|------|--------------| | 73- dans | Moon | Moon | Moon | Торо | _ | ~ | | North | Lin | uit | Lim | it | Central | | Universa | | Topo | Rel. | Lib. | Sun | Sun | Path | Limit | | | | | Durat. | | Time | H.P. | s.D.
" | Ang.V
"/s | Long | Alt. | Az. | Az. | P.A. | Int. | Ext. | Int. | Ext. | Cor. | | 02:55 | 3570.6 | 972.3 | 0.491 | -3.22 | 11.6 | | 108.7 | | | | | | S | | 02:55 | 3370.6 | 9/2.3 | 0.491 | -3.22 | 11.6 | 111.6 | 108.7 | 22.0 | -0.3 | 0.6 | 1.1 | -1.9 | -6.5 | | 03:00 | 3580.0 | 974.8 | 0.457 | -3.26 | 20.6 | 116.9 | 112.1 | 23.5 | -0.3 | 0.6 | 0.4 | -2.3 | -6.8 | | 03:05 | 3586.2 | 976.5 | 0.435 | -3.30 | 26.8 | 120.4 | 114.2 | 24.5 | -0.2 | 0.7 | 0.4 | | -7.5 | | 03:10 | 3591.1 | 977.9 | 0.417 | -3.35 | 31.8 | 123.4 | 115.9 | 25.2 | -0.2 | 0.6 | 0.4 | | -7.7 | | 03:15 | 3595.2 | 978.9 | 0.403 | -3.39 | 36.1 | 126.1 | 117.2 | 25.9 | -0.2 | 0.5 | 0.4 | | -8.0 | | 03:20 | 3598.6 | 979.9 | 0.390 | -3.43 | 40.0 | 128.6 | 118.3 | 26.4 | -0.2 | 0.6 | 0.4 | | -8.2 | | 03:25 | 3601.6 | 980.7 | 0.380 | -3.47 | 43.6 | 131.2 | 119.2 | 26.8 | -0.1 | 0.7 | 0.3 | | -8.4 | | 03:30 | 3604.3 | 981.4 | 0.370 | -3.52 | 46.8 | 133.7 | 119.9 | 27.2 | -0.1 | 0.8 | 0.3 | | -8.4 | | 03:35 | 3606.6 | 982.0 | 0.362 | -3.56 | 49.9 | 136.4 | 120.5 | 27.4 | -0.1 | 0.8 | 0.3 | | -8.6 | | 03:40 | 3608.7 | 982.6 | 0.354 | -3.60 | 52.7 | 139.3 | 120.9 | 27.7 | -0.0 | 0.9 | 0.3 | | -8.7 | | 03:45 | 3610.6 | 983.1 | 0.348 | -3.64 | 55.4 | 142.4 | 121.1 | 27.8 | -0.0 | 0.9 | 0.3 | | -8.9 | | 03:50 | 3612.2 | 983.5 | 0.342 | -3.69 | 57.8 | 145.8 | 121.2 | 27.9 | -0.0 | 0.9 | 0.3 | | -9.0 | | 03:55 | 3613.6 | 983.9 | 0.337 | -3.73 | 60.1 | 149.6 | 121.2 | 27.9 | 0.0 | 0.9 | 0.3 | | -9.2 | | 04:00 | 3614.8 | 984.2 | 0.333 | -3.77 | 62.2 | 153.9 | 121.1 | 27.8 | 0 0 | 0.0 | ^ ^ | 2.6 | 0.0 | | 04:05 | 3615.9 | 984.5 | 0.329 | -3.81 | 64.1 | 158.7 | 120.8 | 27.8 | 0.0 | 0.9 | 0.3 | | -9.3 | | 04:10 | 3616.8 | 984.8 | 0.326 | -3.86 | 65.7 | 164.0 | 120.3 | 27.5 | 0.0 | 0.8 | 0.3 | | -9.4 | | 04:15 | 3617.5 | 984.9 | 0.323 | -3.90 | 67.1 | 170.0 | 119.8 | 27.3 | -0.0 | 0.8
0.8 | 0.3 | | -9.4 | | 04:20 | 3618.1 | 985.1 | 0.321 | -3.94 | 68.2 | 176.5 | 119.1 | 27.0 | -0.0 | 0.8 | 0.3 - | | -9.5
0.5 | | 04:25 | 3618.5 | 985.2 | 0.319 | -3.98 | 68.9 | 183.6 | 118.3 | 26.7 | -0.0 | 0.8 | 0.4 | | -9.5
-9.5 | | 04:30 | 3618.8 | 985.3 | 0.318 | -4.03 | 69.3 | 190.9 | 117.4 | 26.3 | -0.1 | 0.7 | 0.4 | | | | 04:35 | 3618.9 | 985.3 | 0.318 | -4.07 | 69.3 | 198.4 | 116.3 | 25.9 | -0.1 | 0.5 | 0.4 - | | -9.5
-9.4 | | 04:40 | 3618.9 | 985.3 | 0.318 | -4.11 | 68.9 | 205.8 | 115.1 | 25.4 | -0.1 | 0.7 | 0.4 | | -9.4
-8.9 | | 04:45 | 3618.7 | 985.3 | 0.319 | -4.15 | 68.2 | 212.7 | 113.9 | 24.9 | -0.1 | 0.8 | 0.5 - | | -8.7 | | 04:50 | 3618.4 | 985.2 | 0.320 | -4.20 | 67.1 | 219.1 | 112.5 | 24.3 | -0.2 | 0.9 | 0.5 - | | -8.6 | | 04:55 | 3617.9 | 985.0 | 0.322 | -4.24 | 65.8 | 224.8 | 111.0 | 23.7 | -0.2 | 0.8 | 0.5 - | | -8.4 | | | | | | | | | | | | | | | | | 05:00 | 3617.2 | 984.9 | 0.324 | -4.28 | 64.1 | 229.9 | 109.4 | 23.0 | -0.2 | 0.6 | 0.5 - | | -8.1 | | 05:05 | 3616.4 | 984.7 | 0.327 | -4.32 | 62.3 | 234.3 | 107.7 | 22.3 | -0.2 | 0.6 | 1.2 - | | -8.0 | | 05:10 | 3615.4 | 984.4 | 0.331 | -4.37 | 60.2 | 238.1 | 106.0 | 21.6 | -0.2 | 8.0 | 1.2 - | | -7.7 | | 05:15 | 3614.3 | 984.1 | 0.335 | -4.41 | 57.9 | 241.3 | 104.2 | 20.9 | -0.2 | 0.7 | 1.2 - | | -7.4 | | 05:20 | 3612.9 | 983.7 | 0.341 | -4.45 | 55.4 | 244.1 | 102.3 | 20.1 | -0.2 | 0.5 | 1.3 - | | -7.0 | | 05:25 | 3611.3 | 983.3 | 0.347 | -4.49 | 52.8 | 246.5 | 100.4 | 19.3 | -0.2 | 0.6 | 1.3 - | | -6.7 | | 05:30 | 3609.5 | 982.8 | 0.354 | -4.54 | 50.0 | 248.6 | 98.4 | 18.5 | -0.2 | 0.5 | 1.3 - | | -6.3 | | 05:35 | 3607.4 | 982.2 | 0.362 | -4.58 | 46.9 | 250.3 | 96.4 | 17.6 | -0.2 | 0.5 | 1.4 - | | -6.0 | | 05:40
05:45 | 3604.9
3602.2 | 981.6
980.8 | 0.372 | | 43.7 | | 94.4 | | -0.1 | | 1.4 - | | -5.7 | | 05:45
05:50 | | | 0.383 | -4.66 | 40.1 | 253.1 | 92.3 | 15.9 | -0.1 | 0.7 | 1.4 - | | -5.4 | | 05:50
05:55 | 3598.9 | 980.0 | 0.396 | -4.71 | 36.2 | 254.2 | 90.2 | 15.0 | -0.1 | 0.6 | 1.4 - | | -4.8 | | 05:55 | 3595.1 | 978.9 | 0.411 | -4.75 | 31.9 | 255.1 | 88.1 | 14.0 | -0.3 | 0.6 | 1.4 - | 0.9 | -4.6 | | 06:00 | 3590.5 | 977.7 | 0.429 | -4.79 | 26.9 | 255.9 | 85.9 | 13.1 | -0.4 | 0.8 | 1.4 - | 0.6 | -4.5 | | 06:05 | 3584.5 | 976.1 | 0.453 | -4.83 | 20.8 | 256.6 | 83.6 | 12.1 | -0.4 | | 1.4 - | | -4.5 | | 06:10 | 3575.4 | 973.6 | 0.489 | -4.88 | 11.9 | 257.3 | 80.9 | 10.8 | -0.4 | 0.7 | 1.4 ~ | | -4.9 | Table 7 MAPPING COORDINATES FOR THE UMBRAL PATH | | | | | | | | ٥. | | | |------------|--------------|--------------|---------------|----------|------------|------------|----------|----------|-----------------| | | | | | | | | Circun | | | | Longitude | | Catitude of | <u> </u> | | ersal Time | | on the C | | | | | Northern | Southern | Center | | Southern | | Sun Sun | | | | | Limit | Limit | Line | Limit | Limit | Line | Alt Az.V | | Durat. | | | | | | | | h m s | 0 0 | km | | | 052°00.0′E | 34°43.7′N | 34°34.5′N | 34°39.1′N | | 02:52:38 | | 1 105 | 17 | 00m17s | | 053°00.0′E | 34°31.1′N | 34°21.3′N | 34°26.2′N | | 02:52:39 | | 2 105 | 18 | 00m18s | | 054°00.0′E | 34° 18.1′N | 34° 07.7′N | 34° 12.9′N | | 02:52:43 | | 2 106 | 18 | 00m19s | | 055°00.0′E | | 33°53.8′N | | 02:52:53 | 02:52:48 | 02:52:51 | 3 106 | 19 | 00m20s | | 056°00.0′E | 33°51.0′N | 33°39.6′N | 33° 45.3 'N | 02:53:00 | 02:52:55 | 02:52:58 | 4 107 | 20 | 00m 21 s | | 057°00.0′E | 33°36 9′N | 33°24.9′N | 33° 30.9′N | 02:53:09 | 02:53:04 | 02:53:06 | 5 108 | 21 | 00m22s | | 058°00.0 E | | 33°09.9′N | | | 02:53:14 | | 6 108 | 22 | 00m23s | | 059°00.0′E | 33°07 6′N | 32°54.5′N | 33° 01 . 1 ′N | 02:53:32 | 02:53:27 | 02:53:29 | 7 109 | 23 | 00 m 25s | | | 33 07.0 N | 32°38.7′N | 32° 45 6′N | | 02:53:41 | | 8 109 | 24 | 00 m 26s | | 060°00.0´E | 32 32.4 1 | 1 JZ JO./ IN | 32 43.0 11 | 02.00.1 | •= | | | | | | 061°00.0´E | 32°36 8′N | 32°22.5′N | 32° 29.7 N | 02:54:03 | 02:53:57 | 02:54:00 | 9 110 | 25 | 00m27s | | 061 00.0 E | 22 20.0 1 | 32°05.9′N | 32°13 4′N | | 02:54:16 | | 10 110 | 26 | 00m28s | | | 32 20.0 N | 31°48.9′N | 31°56 6′N | | 02:54:36 | | 11 111 | 27 | 00m30s | | 063°00.0′E | | 1 31°31.5′N | | | 02:54:59 | | 12 112 | 28 | 00m31s | | 064°00.0′E | | 1 31°13.6′N | | | 02:55:24 | | 13 112 | 29 | 00m33s | | 065°00.0′E | | | | | 02:55:51 | | 14 113 | 30 | 00m34s | | 066°00.0´E | 31° 12.6 N | 30°55.3′N | 31°04.0 N | | 02:56:31 | | 15 113 | 31 | 00m35s | | 067°00.0´E | 30°54.5°N | 30°36.5′N | 30° 45.6 N | | 02:56:54 | | 16 114 | 32 | 00m37s | | 068°00.0′E | 30°36.01 | 1 30° 17.3 N | 30°26.7 N | | | | 17 115 | 33 | 00m37s | | 069°00.0′E | 30° 17.0′N | 1 29° 57.7′N | 30° 07.3 N | | 02:57:28 | | 18 115 | 33
34 | 00m39s | | 070°00.0´E | 29°57.5′N | 1 29°37.6′N | 1 29° 47.5 N | 02:58:10 | 02:58:06 | 02:58:08 | 18 115 | 34 | UUIII | | | |
0 | | 00 50 50 | 00 50 47 | 00.50.40 | 19 116 | 36 | 00m42s | | 071°00.0´E | | | 29° 27.3′N | | 02:58:47 | | 20 116 | 37 | 00m42s | | 072°00.0´E | 29° 17.2′N | 1 28°55.8 N | 1 29° 06.5′N | | 02:59:30 | | 21 117 | 38 | 00m45s | | 073°00.0′E | | | 1 28° 45.3 N | | 03:00:16 | | | | | | 074°00.0´E | | | 1 28°23.5′N | | 03:01:06 | | 22 118 | 39 | 00m47s | | 075°00.0′E | 28° 13.0 ′1 | 1 27°49.6′N | 1 28° 01.3 N | | 03:01:58 | | 23 118 | 40 | 00m49s | | 076°00.0′E | 27°50.6′1 | v 27°26.4´N | 1 27°38.5′N | | 03:02:55 | | 24 119 | 41 | 00m51s | | 077°00.0′E | 27° 27 .7 ′1 | 4 27°02.8′N | 1 27° 15.2′N | | 03:03:54 | | 26 120 | 42 | 00m52s | | 078°00.0´E | | | 1 26°51.4′N | | 03:04:57 | | 27 120 | 43 | 00m54s | | 079°00.0′E | | | 1 26° 27.1′N | | 03:06:04 | | 28 121 | 44 | 00m56s | | 080°00.0´E | 26° 15.7′1 | v 25° 48.6′N | 1 26°02.2′N | 03:07:12 | 03:07:15 | 03:07:14 | 29 122 | 45 | 00 m 59s | | | | | | | | | | | | | 081°00.0′E | 25° 50.7′I | N 25° 22.7′N | 1 25° 36.7′N | | 03:08:30 | | 30 123 | 47 | 01m01s | | 082°00.0′E | 25° 25.0′1 | N 24°56.3′1 | N 25° 10.7′N | 03:09:44 | 03:09:49 | | 32 123 | 48 | 01m03s | | 083°00.0′E | | | J 24° 44.1´N | | | 03:11:09 | 33 124 | 49 | 01m05s | | 084°00.0´E | 24°32.1′1 | N 24°01.8′1 | 1 24° 17.0′N | | 03:12:40 | 03:12:36 | 34 125 | 50 | | | 085°00.0′E | 24° 04.8′ | N 23°33.7′1 | 1 23°49.3′N | | | 03:14:07 | 35 126 | 51 | 01m10s | | 086°00.0´E | | N 23°05.0′1 | N 23°21.0′N | 03:15:38 | | 03:15:44 | | 52 | 01m12s | | 087°00.0´E | | N 22°35.8′1 | v 22°52.2′N | 03:17:19 | | 03:17:25 | 38 127 | 54 | 01m14s | | 088°00.0´E | | N 22° 05.9′1 | N 22°22.8′N | 03:19:04 | 1 03:19:18 | 03:19:11 | 39 128 | 55 | 01m17s | | 089°00.0′E | | N 21°35.5′1 | N 21°52.8′N | 03:20:54 | 1 03:21:11 | 03:21:02 | 41 129 | 56 | 01m19s | | 090°00.0 E | | N 21°04.6′1 | v 21°22.2′N | 03:22:50 | 03:23:08 | 03:22:59 | 42 130 | 57 | 01m22s | | 050 00.0 E | 21 33.0 | | | | | | | | | | 091°00.0´E | 21°09.2′ | N 20°33.1′I | N 20°51.2′N | | | 03:25:01 | 44 131 | 58 | 01m24s | | 092°00.0′E | | N 20°01.01 | N 20°19.5′N | 03:26:5 | | 03:27:08 | | 59 | 01m27s | | 093°00.0′E | | N 19° 28.5′ | N 19°47.4´N | 03:29:09 | 9 03:29:34 | 1 03:29:21 | 46 133 | 60 | 0.1m 3.0 s | | 094°00.0′E | | N 18°55.5′1 | N 19°14.8′N | 03:31:2 | 6 03:31:54 | 1 03:31:40 | 48 135 | 62 | 01m32s | | 095°00.0′E | | N 18° 22.01 | N 18°41.7′N | | | 03:34:04 | | 63 | 0 1m 35s | | 096°00.0′E | | N 17° 48.1′ | N 18°08.2′N | | | 2 03:36:35 | | 64 | 01m 37 s | | 097°00.0′E | | N 17º 13 7 1 | N 17°34.3′N | | | 03:39:11 | | 65 | 01m40s | | 097 00.0 E | | N 16° 39 1′ | N 16° 60.0 N | | | 3 03:41:53 | | 66 | 01m43s | | 099°00.0′E | | N 16° 04 1 1 | N 16° 25.4′N | | | 2 03:44:41 | | 67 | 01m45s | | 100°00.0 E | | N 15° 28 9' | N 15°50.5′N | | | 7 03:47:35 | | 68 | 01 m 48 s | | 100 00.0 E | , 10 12.0 | 1, 10 20.0 | 15 50.5 1 | | | | | | | MAPPING COORDINATES FOR THE UMBRAL PATH | T | | | _ | | | | | | | ances | |------------|-------------|-----------------------------|-------------|----------|------------|------------|----|------|------|-------------| | Longitude | | <u> Latitude o</u> | | | | ne at: | | | | ter Line | | | Northern | Southern | Center | | n Southern | | | | | th Center | | | Limit | Limit | Line | Limit | Limit | Line | Al | t Az | .Wid | th Durat. | | 101000 0/= | 45005 04- | 0 = | | | s h m s | | 0 | 0 | km | | | 101°00.0′E | | | 15° 15.5′N | 03:50:13 | L 03:50:58 | 3 03:50:34 | 58 | 146 | 69 | 01m50s | | 102°00.0′E | | 14° 18.1 N | | 03:53:19 | 5 03:54:04 | 1 03:53:39 | 60 | 149 | 70 | 01m53s | | 103°00.0′E | | 13°42.6′N | | | | 03:56:49 | 61 | 151 | 71 | 01m55s | | 104°00.0′E | | 13°07.2′N | | | | 04:00:04 | 62 | 154 | 72 | 01m57s | | 105°00.0 Œ | | 12°31.9′N | | | | 2 04:03:23 | 63 | 157 | 73 | 01m59s | | 106°00.0′E | | 11°56.9′N | | | | 04:06:47 | 65 | 160 | 74 | 02m01s | | 107°00.0 E | | 11°22.2′N | | 04:09:45 | 04:10:45 | 04:10:14 | 66 | 164 | 74 | 02m03s | | 108°00.0′E | | 10°48.0′N | | 04:13:14 | 04:14:16 | 04:13:45 | 67 | 168 | 75 | 02m05s | | 109°00.0′E | | 10°14.2′N | | 04:16:47 | 04:17:50 | 04:17:19 | 68 | 173 | 76 | 02m06s | | 110°00.0 Œ | 10°28.4′N | 09°41.2′N | 10°04.8′N | 04:20:22 | 2 04:21:27 | 04:20:54 | 68 | 178 | 76 | 02m07s | | | | | | | | | | | | | | 111°00.0´E | | $09^{\circ}08.8{}^{\circ}N$ | | 04:23:59 | 04:25:04 | 04:24:32 | 69 | 183 | 77 | 02m08s | | 112°00.0′E | | 08°37.3′N | | | | 04:28:10 | | 188 | 77 | 02m09s | | 113°00.0′E | | 08°06.6′N | | | | 04:31:49 | | 194 | 78 | 02m09s | | 114°00.0´E | 08°23.9′N | | | 04:34:54 | 04:36:00 | 04:35:27 | 69 | 199 | 78 | 02m10s | | 115°00.0′E | 07°55.1′N | | | | | 04:39:05 | | 204 | 78 | 02m10s | | 116°00.0′E | 07°27.3′N | 06°40.8′N | 07°04.1′N | | | 04:42:41 | | 210 | 78 | 02m09s | | 117°00.0´E | 07°00.6′N | | | | | 04:46:15 | | 214 | 78 | 02m09s | | 118°00.0´E | 06°35.1′N | 05°49.3′N | 06°12.2′N | | | 04:49:47 | | 219 | 78 | 02m08s | | 119°00.0´E | 06° 10.7′N | 05° 25.4 'N | 05° 48.0 'N | | | 04:53:16 | | 223 | 78 | 02m07s | | 120°00.0´E | 05°47.6′N | 05°02.7′N | 05°25.1′N | | | 04:56:41 | | 227 | 78 | 02m06s | | | | | | | | | | | . • | o Zanio o B | | 121°00.0′E | 05°25.7′N | 04°41.3′N | 05°03.5′N | 04:59:34 | 05:00:32 | 05:00:03 | 64 | 230 | 77 | 02m04s | | 122°00.0′E | 05°05.0′N | | | 05:02:53 | 05:03:48 | 05:03:21 | 63 | 233 | 77 | 02m03s | | 123°00.0 E | 04°45.6′N | | | | 05:07:01 | | 62 | 236 | 76 | 02m01s | | 124°00.0´E | 04°27.5′N | | | 05:09:17 | 05:10:08 | 05:09:43 | 60 | 238 | 76 | 01m59s | | 125°00.0′E | 04°10.5′N | | | 05:12:21 | 05:13:11 | 05:12:46 | | 240 | 75 | 01m57s | | 126°00.0′E | 03°54.8′N | 03°13.3′N | 03°34.0′N | | 05:16:09 | | | 242 | 74 | 01m55s | | 127°00.0´E | 03°40.3′N | | | 05:18:16 | 05:19:02 | 05:18:39 | | 243 | 73 | 01m53s | | 128°00.0′E | 03°26.9′N | | | | 05:21:49 | | | 245 | 73 | 01m50s | | 129°00.0′E | 03°14.7′N | | | | 05:24:31 | | | 246 | 72 | 01m48s | | 130°00.0´E | 03°03.6′N | 02°24.7′N | 02°44.2′N | 05:26:29 | 05:27:08 | 05:26:49 | 52 | 247 | 71 | 01m45s | | | | | | | | | | | - | | | 131°00.0 Œ | 02°53.6′N | | | 05:29:02 | 05:29:40 | 05:29:21 | 50 | 248 | 70 | 01m43s | | 132°00.0′E | 02°44.7′N | | | 05:31:30 | 05:32:06 | 05:31:48 | 49 | 249 | 69 | 01m40s | | 133°00.0′E | 02°36.8′N | | | | 05:34:27 | | | 250 | | 01m38s | | 134°00.0´E | 02°29.9′N | | | 05:36:11 | 05:36:43 | 05:36:27 | | 251 | 66 | 01m35s | | 135°00.0´E | 02°23.9′N (| | | | 05:38:54 | | 45 | | 65 | 01m32s | | 136°00.0′E | 02°18.8′N (| | | | 05:41:00 | | 43 | | 64 | 01m30s | | 137°00.0´E | 02°14.7′N (| | 01°57.6′N | | 05:43:00 | | 42 | | 63 | 01m27s | | 138°00.0´E | 02°11.3′N | | 01°54.6′N | | 05:44:56 | | 40 | | 62 | 01m25s | | 139°00.0′E | 02°08.9′N (| |)1°52.5′N | | 05:46:47 | | 39 | | 60 | 01m22s | | 140°00.0´E | 02°07.2′N |)1°35.1′N (| 01°51.1′N | 05:48:09 | 05:48:33 | 05:48:22 | 38 | | 59 | 01m19s | | | | | | | | | | | | | Table 7 MAPPING COORDINATES FOR THE UMBRAL PATH | | | | | | | | С | ircu | mstai | nces | |------------|-----------|----------------------|------------|----------|------------|----------|-----|-------|-------|------------| | Longitude | | Latitude of | f: | Unive | ersal Time | at: | on | the (| Cent | er Line | | | Northern | Southern | Center | Northern | Southern | Center | Sun | Sun | Patl | n Center | | | Limit | Limit | Line | Limit | Limit | Line | | | Widtl | n Durat. | | | | | | h m s | h m s | h m s | ٥ | 0 | km | | | 141°00.0′E | | 01°34.8′N | | | 05:50:15 | | | 254 | 58 | 01m 17 s | | 142°00.0′E | 02°06.0′N | 01°35.3′N | 01°50.7′N | | 05:51:52 | | | 254 | 57 | 01m15s | | 143°00.0′E | 02°06.5′N | 01°36.5′N | 01°51.5′N | | 05:53:24 | | | 255 | 55 | 01m12s | | 144°00.0´E | 02°07.7′N | 01°38.4′N | 01°53.0′N | | 05:54:53 | | | 255 | 54 | 01m10s | | 145°00.0´E | | 01°40.9′N | | | 05:56:17 | | | 255 | 53 | 01 m 07 s | | 146°00.0′E | | 01°44.0′N | | | 05:57:36 | | | 255 | 51 | 01m 05 s | | 147°00.0´E | 02°15.0′N | 01°47.7′N | 02°01.3′N | | 05:58:52 | | | 256 | 50 | 01m 03 s | | 148°00.0´E | 02°18.6′N | 01°52.0′N | 02°05.3′N | | 06:00:04 | | _ | 256 | 49 | 01m01s | | 149°00.0′E | 02°22.8′N | 01°56.8′N | 02°09.8′N | | 06:01:11 | | | 256 | 48 | 00m58s | | 150°00.0′E | 02°27.4′N | 02°02.2′N | 02°14.8′N | 06:02:01 | 06:02:15 | 06:02:08 | 24 | 256 | 46 | 00m56s | | | | | | | | | | | | | | 151°00.0′E | 02°32.6′N | 02°08.0′N | 02°20.3′N | | 06:03:16 | | | 256 | 45 | 00m54s | | 152°00.0′E | | 02°14.4′N | | | 06:04:12 | | | 256 | 44 | 00m52s | | 153°00.0′E | | 02°21.2′N | | | 06:05:05 | | | 257 | 43 | 00m50s | | 154°00.0′E | | 02°28.4′N | | | 06:05:55 | | | 257 | 41 | 00 m 48 s | | 155°00.0′E | | 1 02°36.1′N | | | 06:06:42 | | | 257 | 40 | 00m46s | | 156°00.0′E | 03°05.4′N | 02°44.1′N | 02°54.8′N | | 06:07:25 | | | 257 | 39 | 00m44s | | 157°00.0′E | 03°13.2′N | 1 02°52.6′N | 03°02.9′N | | 06:08:05 | | | 257 | 38 | 00m43s | | 158°00.0′E | | 1 03°01.4´N | | | 06:08:41 | | | 257 | 36 | 00m41s | | 159°00.0′E | | 1 03°10.6′N | | | 06:09:15 | | | 257 | 35 | 00m39s | | 160°00.0′E | 03°38.8′N | 1 03°20.1′N | 03°29.5′N | 06:09:36 | 06:09:46 | 06:09:41 | 13 | 257 | 34 | 00 m 37 s | | | | | | | | | | | | | | 161°00.0´E | | 1 03°30.0′N | | | 06:10:14 | | | 257 | 33 | 00m36s | | 162°00.0′E | | 1 03°40.2′N | | | 06:10:39 | | | 257 | 32 | 00 m 34 s | | 163°00.0′E | | 1 03°50.6′N | | | 06:11:01 | | _ | 258 | 30 | 00m33s | | 164°00.0′E | | 1 04°01.4′N | | | 06:11:21 | | - | 258 | 29 | 00m31s | | 165°00.0´E | | 1 04° 12.4´N | | | 06:11:38 | | | 258 | 28 | 00m30s | | 166°00.0´E | | 1 04°23.7′N | | | 06:11:53 | | | 258 | 27 | 00m28s | | 167°00.0′E | | 1 0 4° 35.3′N | | | 06:12:05 | | | 258 | 26 | 00m27s | | 168°00.0′E | | 1 04°47.1´N | | | 06:12:14 | | | 258 | 25 | 00m25s | | 169°00.0′E | | 1 04°59.1′N | | | 06:12:21 | | | 258 | 23 | 00m24s | | 170°00.0′E | 05°23.7′N | 1 05° 11.3′N | 05° 17.5 N | 06:12:20 | 06:12:26 | 06:12:23 | 2 | 258 | 22 | 00m23s | ## Table 8a CIRCUMSTANCES AT MAXIMUM ECLIPSE ON 1995 OCTOBER 24 FOR AFRICA, MIDDLE EAST AND RUSSIA | Location Name | Latitude | Longitude | Elev.
m | U.T.
of
Maximum
Eclipse
h m s | Umbral
Duration | Path
Width
km | | | P | V | Eclipse
Mag. | Eclipse
Obs. | |---------------------------|------------------------|--------------------------|------------|--|--------------------|---------------------|---------|------------|-----|-------------|-------------------------|-----------------| | ARMENIA | | | | | | | | | | | | | | Yerevan | 40°10.0′N | 044°30.0′E | _ | 03:22 Rise | | | 0 | 105 | _ | _ | 0.524 | 0.419 | | AZERBALJAN | 40000 04 | 0.40004 0.4- | | | | | | | | | | | | Baku | 40°23.0′N | 049°51.0′E | - | 03:01 Rise | | | 0 | 105 | _ | _ | 0.818 | 0.770 | | DJIBOUTI
Dishaut i | 11906 061 | 0.43900 0.00 | • | 00 50 51 | | | | | | | | | | Djibouti
CEODGIA | 11°36.0′N | 043°09.0′E | 8 | 02:58 Rise | | | 0 | 102 | _ | _ | 0.220 | 0.120 | | GEORGIA
Toilisi | 41°40.0′N | 044°45.0′E | _ | 03:23 Rise | | | ^ | 105 | | | | | | IRAN | 41 40.0 [4 | 3 0.CF PPO | _ | 03:23 KISE | | | 0 | 105 | - | - | 0.512 | 0.404 | | Ahvaz | 31°19.0′N | 048°42.0′E | | 02:55 Rise | | | 0 | 103 | _ | _ | 0.859 | 0.822 | | Birjand | 32°53.0′N | 059°13.0′E | _ | 02:53:30.5 | 00m17.4s | 23 | 7 | 109 | 21 | 76 | 1.007 | 1.000 | | Esfahan | 32°40.0′N | 051 ° 38.0 E | 1719 | 02:51:40.6 | | | 1 | 104 | 20 | 77 | 0.940 | 0.926 | | Mashhad | 36°18.0′N | 059°36.0′E | _ | 02:55:12.3 | | | 7 | 110 | 201 | 252 | 0.902 | 0.878 | | Qom
Shiraz | 34°39.0′N
29°36.0′N | 050°54.0′E
052°32.0′E | _ | 02:52:31.8
02:50:43.0 | | | 0 | 104 | 20 | 75 | 0.995 | 0.995 | | Tabriz | 38°05.0′N | 046°18.0′E | _ | 03:12 Rise | | | 2 | 105
104 | 21 | 80 | 0.853 | 0.815 | | Tehran | 35°40.0′N | 051°26.0 E | 1292 | 02:53:05.1 | | | 1 | 104 | 200 | 25 4 | 0.678
0.975 | 0.598
0.970 | | IRAQ | | | | | | | | | | | 0.5.5 | 0.370 | | Baghdad | 33°21.0′N | 044°25.0′E | 36 | 03:13 Rise | | | 0 | 103 | _ | | 0.617 | 0.525 | | Basra | 30°30.0 N | 047°47.0′E | 3 | 02:57 Rise | | | 0 | 103 | - | _ | 0.806 | 0.756 | | Mosul | 36°20.0′N | 043°08.0′E | 240 | 03:20 Rise | | | 0 | 104 | ~ | _ | 0.534 | 0.429 | | KUWAIT
Kuwait | 29 ° 20.0′N | 047°59.0′E | 5 | 02:55 Rise | | | ^ | 100 | | | 0 700 | | | QATAR | 2320.0 N | 04/33.0 1 | , | 02.33 K15e | | | 0 | 103 | _ | | 0.793 | 0.739 | | Doha | 25°17.0′N | 051 3 2.0′E | man. | 02:49:33.9 | | | 2 | 104 | 21 | 84 | 0.714 | 0.642 | | RUSSIA | | | | | | | _ | 101 | 21 | 0-1 | 0.714 | 0.042 | | Barnaul | 53°22.0′N | 083 °4 5.0′E | _ | 03:22:36.7 | | | 16 | 137 | 202 | 226 | 0.281 | 0.171 | | Chelyabinsk | 55°10.0′N | 061°24.0′E | _ | 03:12:05.4 | | | 4 | 116 | 200 | 232 | 0.391 | 0.276 | | Gorki
Irkutsk | 56°15.0′N
52°16.0′N | 044°05.0′E
104°20.0′E | _
503 | 03:54 Rise 03:44:39.7 | | | 0 | 110 | _ | _ | 0.092 | 0.033 | | Izevsk | 56°51.0 N | 053°14.0′E | 503 | 03:44:39.7
03:19 Rise | | | 25
0 | 163
110 | 202 | 213 | 0.136 | 0.059 | | Kazan | 55°49.0′N | 049°08.0 E | | 03:32 Rise | | | ő | 110 | _ | _ | 0.384
0.328 | 0.269
0.214 | | Krasnodar | 45°02.0′N | 039°00.0′E | | 03:51 Rise | | | ō | 106 | _ | _ | 0.079 | 0.026 | | Krasnojarsk | 56°01.0′N | 092°50.0′E | | 03:33:14.0 | | | | 149 | 201 | 219 | 0.163 | 0.077 | | Kujbyshev
Novokuznetsk | 53°12.0′N
53°45.0′N | 050°09.0′E
087°06.0′E | | 03:22 Rise
03:25:52.3 | | | 0 | 109 | | - | 0.440 | 0.326 | | 140 VOAUZHECSK | 22 42.0 14 | 007 00.0 E | _ | 03:23:32.3 | | | 17 | 141 | 202 | 224 | 0.247 | 0.142 | | Novosibirsk | 55°02.0′N | 082 ° 55.0′E | *** | 03:23:31.1 | | | 15 | 137 | 201 | 225 | 0.254 | 0.148 | | Omsk | 55°00.0′N | 073°24.0′E | | 03:17:04.6 | | | | 127 | 201 | 229 | 0.321 | 0.208 | | Perm
Rostov-na-Donu | 58°00.0′N
47°14.0′N | 056°15.0´E
039°42.0´E | | 03:14:18.5
03:52 Rise | | | | 112 | 199 | 229 | 0.354 | 0.239 | | Saratov | 51°34.0°N | 046°02.0 E | | 03:32 Rise | | | | 106
108 | _ | _ | 0.0 8 0
0.355 | 0.027 | | Sverdlovsk | 48°05.0′N | 039°40.0′E | | 03:50 Rise | | | | 106 | _ | _ | | 0.241 | | Toljatti | 53°31.0′N | 049°26.0′E | | 03:26 Rise | | | | 109 | | _ | | 0.295 | | Ufa | 54°44.0 N | 055°56.0′E | | 03:10:12.5 | | | | 111 | 199 | 233 | | 0.317 | | Vladivostok
Volgograd | 43°06.0′N
48°44.0′N | 131°47.0′E
042°25.0′E | | 04:37:50.8
03:44 Rise | | | | 209 | 200 | 179 | | 0.024 | | SAUDI ARABIA | , | | | 00.44 MISC | | | 0 | 107 | _ | _ | 0.213 | 0.114 | | Jiddah | 21°30.0′N | 039°12.0′E | 7 | 03:23 Rise | | | 0 | 102 | | _ | 0.239 | 0.136 | | Mecca | | 039°49.0'E | _ | 03:21 Rise | | | - | 102 | | - | | 0.160 | | Medina | | 039°36.0′E | | 03:24 Rise | | | | 102 | - | | 0.278 | 0.168 | | Riyadh
Syria | ∠4-38.0 N | 046°43.0′E | 636 | 02:52 Rise | | | 0 | 102 | _ | - | 0.657 | 0.573 | | Aleppo | 36°12 0 1N | 037°10.0′E | 420 | 03:43 Rise | | | ٥ | 100 | | | 0 141 | 0.000 | | Hims | | 036°43.0′E | | 03:43 Rise
03:47 Rise | | | | 103
104 | _ | _ | | 0.062
0.019 | | TURKEY | | | | 11200 | | | | | | • | 0.002 | 0.013 | | Diyarbakir | | 040°14.0′E | -~ | 03:36 Rise | | | 0 | 104 | _ | _ | 0.272 | 0.163 | | Gaziantep | | 037°22.0′E | | 03:47 Rise | | | 0 | 104 | _ | | | 0.029 | | Malatya
Maras | | 038°19.0′E | | 03:45 Rise | | | | 104 | - | - | 0.136 | 0.059 | | Maras
Sivas | | 036°55.0′E
037°02.0′E | | 03:49 Rise
03:52 Rise | | | | 104
105 | _ | | | 0.013 | | Urfa | | | | 03:41 Rise | | | | 105 | _ | _ | | 0.006
0.089 | | UNITED ARAB EMIRAT | | | | | | | - | • | | | 3.100 | · | | Abu Dhabi | 24°28.0′N | | | 02:50:00.6 | | | 5 | 105 | 21 | 85 | 0.709 | 0.636 | | Dubayy | 25¶8.0 N | 055 °1 8.0′E | | 02:50:20.8 | | | 6 | 106 | 21 | 84 | 0.742 | | Table 8b LOCAL CIRCUMSTANCES DURING THE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 FOR AFRICA, MIDDLE EAST AND RUSSIA | | First (| Contact | Second | Contact | Third | Contact | Fourth (| Contact . | |---------------------------|----------------|------------|------------|-----------|------------|-----------|--------------------------|------------------------------------| | Location Name | | Alt P V | | Alt P V | | Alt P V | | Alt P V | | | h m s | 0 0 0 | h m s | 0 0 0 | h m s | c o o | h m s | 0 0 0 | | ARMENIA | | | | | | | 03:55:29.6 | 6 117 164 | | Yerevan | - | | | | | | 03.33.23.0 | 0 11, 101 | | AZERBALJAN
Baku | _ | | | | | | 03:57:22.9 | 9 119 165 | | Дивоит | | | | | | | | | | Djibouti | _ | | | | | | 03:27:56.3 | 6 60 137 | | GEORGIA | | | | | | | 22 56 14 5 | E 110 166 | | Toilisi | - | | | | | | 03:56:14.5 | 5 119 165 | | IRAN | | | | | | | 03:52:30.2 | 11 104 159 | | Ahvaz | _ | | 02:53:21.8 | 7 157 211 | 02:53:39.2 | 7 246 300 | 04:00:28.0 | 20 112 161 | | Birjand
Esfahan | _ | | 021001221 | _ | | | 03:54:52.4 | 13 108 160 | | Mashhad | - | | | | | | 04:01:40.9
03:55:26.9 | 19 118 163
12 111 161 | | Qam | - | | | | | | 03:53:51.8 | 15 103 158 | | Shiraz
Tabriz | _ | | | | | | 03:55:03.6 | 7 114 163 | | Tehran | - | | | | | | 03:56:10.3 | 12 113 162 | | IRAQ | | | | | | | 00 51 40 7 | 7 10E 1E0 | | Baghdad | - | | | | | | 03:51:48.7
03:51:31.5 | 7 105 159
11 102 158 | | Basra | - | | | | | | 03:53:08.0 | 5 110 161 | | Mosul | _ | | | | | | | | | KUWAIT
Kuwait | _ | | | | | | 03:50:52.9 | 11 100 157 | | QATAR | | | | | | | | | | Doha | - | | | | | | 03:50:23.3 | 15 95 155 | | RUSSIA | | | | | | | 04:13:29.4 | 21 158 176 | | Barnaul | 02:34:52.5 | 11 245 274 | | | | | 04:03:43.6 | 10 148 176 | | Chelyabinsk
Gorki | _ | | | | | | 04:01:00.5 | 1 142 174 | | Irkutsk | 03:06:39.6 | 23 232 248 | | | | | 04:25:15.7 | 26 171 175 | | Izevsk | - | | | | | | 04:02:00.7
04:01:20.6 | 5 147 176
3 143 175 | | Kazan
Krasnodar | _ | | | | | | 03:56:45.5 | 1 123 166 | | Krasnojarsk | 02:54:23.0 | 15 234 256 | | | | | 04:14:20.3 | 20 168 179 | | Kujbyshev | - | | | | | | 04:01:02.2
04:14:46.3 | 5 140 173 21 160 176 | | Novokuznetsk | 02:39:55.7 | 13 242 270 | | | | | 04:14:40.3 | 21 160 176 | | Novosibirsk | 02:38:08.7 | 10 242 270 | | | | | 04:11:38.6 | 19 159 177 | | Omsk | 02:29:16.2 | 4 247 279 | | | | | 04:07:46.6
04:02:30.4 | 15 154 177
6 150 177 | | Perm | - | | | | | | 03:57:46.5 | 1 126 168 | | Rostov-na-Donu
Saratov | _ | | | | | | 04:00:00.4 | 3 135 171 | | Sverdlovsk | - | | | | | | 03:58:06.8 | 1 128 168 | | Toljatti | - | | | | | | 04:00:58.5
04:02:22.2 | 4 140 173
7 144 175 | | Ufa
Vladivostok | 04 - 06 - 39 0 | 33 222 207 | | | | | 05:11:11.5 | 27 176 149 | | Volgograd | - | 33 202 24 | | | | | 03:58:38.1 | 2 130 169 | | SAUDI ARABIA | | | | | | | 05 10 11 0 | 0 01 140 | | Jiddah | - | | | | | | 03:40:11.8 | 3 81 149
4 81 149 | | Mecca
Medina | - | | | | | | 03:43:20.2 | 4 87 152 | | Riyadh | = | | | | | | 03:46:39.8 | 11 91 153 | | SYRIA | | | | | | | | | | Aleppo | - | | | | | | 03:51:47.6
03:50:47.6 | 1 107 160
1 105 159 | | Hims | - | | | | | | 03:30:47.0 | 1 105 155 | | TURKEY | | | | | | | 03:53:19.8 | 3 111 162 | | Diyarbakir
Gaziantep | _ | | | | | | 03:52:22.4 | 1 109 161 | | Malatya | - | | | | | | 03:53:15.1 | 1 111 162 | | Maras | - | | | | | | 03:52:37.8 | | | Sivas | - | | | | | | 03:52:36.7 | 2 110 161 | | Urfa UNITED ARAB E | -
CMIRATES | | | | | | | | | Abu Dhabi | - | | | | | | | 18 95 154 | | Dubayy | | | | | | | 03:53:31.5 | 19 97 155 | | | | | | | | | | | Table 9a CIRCUMSTANCES AT MAXIMUM ECLIPSE ON 1995 OCTOBER 24 FOR AFGHANISTAN AND PAKISTAN | Location Name | Latitude | Longitude | Elev. | - | Umbral
Duration | | | | P | V | Eclipse
Mag. | Eclipse
Obs. | |------------------------|--------------------|------------------------------|-------|------------|--------------------|----|---------|------------|--------------------|------------|-----------------|------------------------| | AFGHANISTAN | | | m | h m s | | km | - | · | • | · | | | | Farah | 32 ° 22.0′N | 062 ° 07.0′E | - | 02:54:24.5 | | | 10 | 111 | 202 | 25.0 | 0.000 | 0.000 | | Herat | 34°20.0′N | 062°12.0′E | |
02:55:13.3 | | | 10
9 | 111
111 | 202
202 | 256
254 | 0.998 | 0.999 | | Jalalabad | 34°26.0′N | 070°28.0′E | | 02:59:43.5 | | | 16 | 117 | 202 | 252 | 0.940
0.866 | 0.926
0.833 | | Kabol | 34°52.0′N | 069°20.0′E | 1954 | 02:59:07.0 | | | 15 | 116 | 203 | 252 | 0.864 | 0.830 | | Konduz | 37°45.0′N | 068 ° 51.0 ° E | _ | 03:00:10.7 | | | 14 | 117 | 202 | 249 | 0.787 | 0.733 | | Lashkar Gah | 31°35.0′N | 064°21.0´E | _ | 02:55:10.6 | 00m31.0s | 29 | 12 | 112 | 202 | 256 | 1.008 | 1.000 | | Mazar-e Sharif | 36°42.0′N | 067 ° 06.0′E | _ | 02:58:39.4 | | | 13 | 115 | 202 | 250 | 0.832 | 0.789 | | Qandahar | 31 ° 53.0′N | 065 ° 50.0´E | 1136 | 02:56:01.4 | | | 13 | 113 | 203 | 256 | 0.982 | 0.979 | | Bahrain | | | | | | | | | | | | | | Manama | 26°13.0′N | 050 ° 35.0′E | - | 02:49:36.0 | | | 1 | 103 | 20 | 84 | 0.736 | 0.669 | | Kazakhstan | | | | | | | | | | | | | | Alma-Ata | 43°15.0′N | 076°57.0′E | 834 | 03:08:58.9 | | | 18 | 126 | 203 | 240 | 0.569 | 0.470 | | Karaganda | 49°50.0′N | 073 ° 10.0 E | - | 03:11:39.0 | | | 12 | 125 | 201 | 234 | 0.439 | 0.326 | | KAZAKHSTA | | | | | | | | | | | | 0.020 | | Petropavlovsk | 54°54.0′N | 069906.0′E | | 03:14:44.8 | | | 8 | 123 | 200 | 230 | 0.351 | 0.237 | | KYRGYZSTAN | | | | _ | | | - | | | 250 | J.JJ1 | J.2J/ | | Bishkek | 42°54.0′N | 074°36.0'E | | 03:07:00.1 | | | 16 | 124 | 203 | 241 | 0.599 | 0.504 | | PAKISTAN | | | | | | | | 127 | 200 | 741 | V - J J J | 0.004 | | Ahmadour East | 29°09.0′N | 071°16.0′E | | 02:58:57.6 | | | 19 | 116 | 24 | 77 | 0.999 | 0.999 | | Bahawalpur | 29°24.0′N | 071°41.0′E | _ | 02:59:18.9 | | | 20 | 116 | 204 | 257 | 1.000 | 1.000 | | Chaman * | 30°55.0′N | 066°27.0′E | | 02:56:06.7 | 00m34.5s | 31 | 14 | 113 | 23 | 77 | 1.000 | 1.000 | | Chiniot | 31°43.0′N | 072 ° 59.0′E | _ | 03:00:45.2 | | | 20 | 118 | 204 | 254 | 0.920 | 0.901 | | Dera Ghazi Khan | 30°03.0′N | 070°38.0´E | _ | 02:58:38.0 | | | | 116 | 204 | 256 | 0.991 | 0.991 | | Faisalabad | 31°25.0′N | 073 ° 05.0′E | | 03:00:46.0 | | | 20 | 118 | 204 | 254 | 0.927 | 0.911 | | Gujranwala | 32°09.0′N | 074 °1 1.0 ′E | _ | 03:01:49.3 | | | 21 | 119 | 204 | 253 | 0.895 | 0.870 | | Gujrat | 32°34.0′N | 074°05.0 E | - | 03:01:50.3 | | | 20 | 119 | 204 | 253 | 0.885 | 0.856 | | Hyderabad | 25°29.0′N | 068°22.0′E | _ | 02:56:33.8 | | | | 113 | 24 | 82 | 0.861 | 0.827 | | Islamabad | 33°42.0′N | 073 ° 10.0′E | | 03:01:25.5 | | | 19 | 119 | 204 | 252 | 0.862 | 0.827 | | Jhang Sadar | 31°16.0′N | 072 ° 19.0 ° E | _ | 03:00:08.1 | | | 19 | 117 | 204 | 055 | | | | Jhelum | 32°56.0′N | 073°44.0 E | _ | 03:01:39.0 | | | | 117
119 | 204
204 | 255
252 | 0.939
0.878 | 0.926 | | Karachi | 24°52.0′N | 067°03.0 E | 4 | 02:55:39.7 | | | | 112 | 23 | 83 | 0.830 | 0.8 48
0.787 | | Kasur | 31907.0'N | 074°27.0′E | _ | 03:01:50.0 | | | | 119 | 204 | 254 | 0.922 | 0.904 | | Lahore | 31°35.0′N | 074 °1 8.0′E | _ | 03:01:47.8 | | | | 119 | 204 | 254 | 0.910 | 0.889 | | Larkana | 27°33.0′N | 068°13.0′E | | 02:56:35.2 | | | | 113 | 23 | 80 | 0.921 | 0.903 | | Mardan | 34°12.0′N | 072 ° 02.01E | _ | 03:00:44.2 | | | 18 | 118 | 203 | 252 | 0.858 | 0.823 | | Minpur Khas | 25°32.0′N | 069°00.0′E | | 02:57:00.9 | | | | 113 | 24 | 82 | 0.869 | 0.837 | | Multan | 30°11.0′N | 071°29.0′E | 131 | 02:59:17.1 | | | | 116 | 204 | 256 | 0.979 | 0.976 | | Nawabshah | 26°15.0′N | 068°25.0′E | | 02:56:37.4 | | | 18 | 113 | 24 | 81 | 0.885 | 0.856 | | Okara | 30°49.0′N | 073°27.0′E | | 03:00:56.8 | | | 21 | 110 | 204 | 055 | 0.011 | 0.00- | | Peshawar | 34°01.0′N | 071°33.0′E | | 03:00:56.8 | | | | 118
118 | 20 4
203 | 255
252 | 0.941 | 0.928 | | Quetta | 30°12.0′N | 067900.01E | | 02:56:15.5 | | | | 113 | 203 | 252
77 | | 0.835 | | Rahimyar Khan | 28°25.0′N | 070°18.0 E | | 02:58:08.7 | | | | 115 | 24 | 78 | | 0.987
0.962 | | Rawalpindi | 33°36.0′N | 073°04.0′E | | 03:01:18.4 | | | | 119 | 204 | 252 | | 0.832 | | Sahiwal | 30°40.0′N | 073 ° 06.0′E | _ | 03:00:38.1 | | | | 118 | 204 | 255 | | 0.938 | | Sargodha | 32 ° 05.0′N | 072 °4 0.0 ° E | | 03:00:35.5 | | | | 118 | 204 | 254 | | 0.892 | | Shekhupura | 31°42.0′N | 073°59.0′E | | 03:01:33.4 | | | 21 | 119 | 204 | 254 | | 0.889 | | Sialkot | 32°30.0′N | 074°31.0 E | | 03:02:10.8 | | | | 120 | 204 | 252 | | 0.853 | | Sukkur | | 068°52.01E | | 02:57:02.7 | | | 18 | | | 79 | 0.932 | 0.917 | | Wah Cantonment | 33°48.0′N | 07242.0°E | _ | 03:01:06.0 | | | 19 | 119 | 203 | 252 | 0.863 | 0.829 | | Tajikistan | | | | | | | | | | | | | | Dusharibe | 38°35.0′N | 068948 01F | _ | 03:00:35.7 | | | 1.4 | 117 | 202 | 140 | 0.764 | 0.705 | | TURKMENISTAN | 55 55.0 14 | 000 40.0 E | | 05.00:55.7 | | | 14 | 117 | 202 | 248 | 0.764 | 0.705 | | Ashkhabad | 37°37.0′N | ሰፍደማን ሲጎቱ | | 02:55:33.6 | | | · . | 1.00 | 201 | or • | 0.070 | 0.046 | | | 2, 21.0 M | 0.023.0 E | | 07:00:30.6 | | | 6 | 109 | 201 | 251 | 0.873 | U.8 4 0 | | UZBEKISTAN
Tashkent | 41°20.0′N | 040 9 10 015 | | ດລຸດລຸດຄຸລ | | | 1 7 | 110 | 200 | o . c | | | | TOTAL DATA DE | 41 7.0.U N | 007 IV.U B | - | 03:02:28.2 | | | 13 | 118 | 202 | 245 | 0.686 | 0.609 | Table 9b LOCAL CIRCUMSTANCES DURING THE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 FOR AFGHANISTAN AND PAKISTAN | | | Q | Cagond C | ontagt | Third Contact | Fourth Contact | |--|--|--|------------|------------|-----------------------|--| | Location Name | | Contact
Alt P V | Second Co | lt P V | U.T. Alt P V | U.T. Alt P V | | | U.T.
h m s | AIL F V | h m s | 0 0 0 | h m s | h m s °°°° | | AFGHANISTAN Farah Herat Jalalabad | 01:55:12.2 | 4 284 338 | | | | 04:02:56.1 23 113 160 04:03:25.3 22 116 162 04:11:51.6 29 121 161 | | Kabol Konduz Lashkar Gah Mazar-e Sharif Qandahar | 01:55:09.5
01:57:27.9
01:52:37.5
01:56:04.7
01:52:50.9 | 3 283 337
3 279 330
0 291 349
1 281 334
1 290 347 | 02:54:55.2 | 12 101 155 | 02:55:26.2 12 303 357 | 04:10:30.8 28 121 162
04:09:46.6 25 125 164
04:05:01.5 25 113 160
04:08:09.9 25 123 163
04:06:38.8 26 115 160 | | BAHRAIN
Manama | - | | | | | 03:50:21.9 14 96 155 | | KAZAKHSTAN
Alma-Ata
Karaganda | 02:08:14.7
02:17:33.2 | 8 266 309
5 256 294 | | | | 04:15:42.1 26 139 167
04:09:55.4 19 146 172 | | KAZAKHSTA
Petropavlovsk | 02:26:12.0 | 2 249 282 | | | | 04:06:13.1 13 151 176 | | KYRGYZSTAN
Bishkek | 02:06:14.3 | 6 268 312 | | | | 04:13:47.0 25 137 167 | | PAKISTAN Ahmadpur East Bahawalpur Chaman Chiniot Dera Ghazi Kh Faisalabad Gujranwala Gujranwala Gujrat Hyderabad Islamabad | 01:52:57.9
01:53:08.2
01:52:34.9
01:54:24.5
01:53:03.1
01:54:18.0
01:55:04.9
01:55:16.6
01:52:16.4
01:55:37.4 | 6 293 351
6 292 350
2 291 350
7 287 343
5 291 349
7 288 344
8 286 341
8 285 340
4 300 3
7 284 338 | 02:55:49.5 | 14 117 171 | 02:56:24.0 14 288 341 | 04:13:20.3 33 114 158 04:13:54.4 33 115 158 04:07:15.3 28 113 159 04:15:23.3 33 119 159 04:12:25.9 32 115 158 04:15:34.7 33 119 159 04:16:54.6 33 121 159 04:08:58.7 32 106 156 04:15:13.2 31 122 160 | | Jhang Sadar
Jhelum
Karachi
Kasur
Lahore
Larkana
Mardan
Mirpur Khas
Multan
Nawabshah | 01:53:58.6
01:55:21.3
01:52:16.4
01:54:40.3
01:54:50.0
01:52:09.6
01:55:32.9
01:52:20.6
01:53:18.7
01:52:11.9 | 6 288 345
7 285 339
3 302 6
8 288 344
8 287 343
4 297 358
6 284 337
5 300 3
6 291 348
4 299 1 | | | | 04:14:34.2 32 118 159
04:16:07.3 32 121 160
04:06:57.5 31 104 155
04:17:31.9 34 119 158
04:17:12.5 34 120 159
04:09:04.6 31 109 157
04:13:43.7 30 122 161
04:09:54.7 33 107 156
04:13:34.0 32 116 158
04:09:10.6 32 107 156 | | Okara Peshawar Quetta Rahimyar Khan Rawalpindi Sahiwal Sargodha Shekhupura Sialkot Sukkur Wah Cantonment | 01:54:10.0
01:55:15.5
01:52:25.9
01:52:36.0
01:55:30.6
01:53:59.0
01:54:29.0
01:54:46.1
01:55:24.9
01:52:15.6
01:55:30.9 | 7 284 338
7 289 346
7 287 342
8 287 342
8 285 340
4 296 357 | | | | 04:16:11.5 34 118 158 04:13:11.0 30 122 161 04:07:49.5 28 113 159 04:12:00.1 33 112 157 04:15:06.4 31 122 160 04:15:43.9 34 118 158 04:14:54.2 32 119 159 04:16:44.7 34 120 159 04:17:16.2 33 121 159 04:09:58.8 32 110 157 04:14:37.1 31 122 160 | | Tajikistan Dushanbe Turkmenistan | 01:58:16.5 | 2 277 327 | | | | 04:09:38.1 25 127 164 | | Ashkhabad
UZBEKISTAN
Tashkent | 02:01:32.7 | 3 273 320 | | | | 04:01:06.6 17 119 164
04:09:33.6 23 131 166 | ## Table 10a CIRCUMSTANCES AT MAXIMUM ECLIPSE ON 1995 OCTOBER 24 FOR INDIAN ASIA - I | Location Name | Latitude | Longitude | Elev. | U.T. of
Maximum
Eclipse | Umbral
Duration | | | | P | V | Eclipse
Mag. | Eclipse
Obs. | |-------------------|------------|------------------------------|-------|---------------------------------------|--------------------|----|-----|------------|------------|------------|-----------------|-----------------| | DANOT ADDOM | | | m | h m s | | km | · | · | U | 0 | | | | BANGLADESH | 22012 261 | 000000 040 | | | | | | | | | | | | Barisal | 22°42.0′N | 090°22.0′E | - | 03:22:52.1 | | | 42 | 131 | 208 | 253 | 0.966 | 0.962 | | Chittagong | 22°20.0′N | 091°50.0′E | - | 03:25:35.0 | | | 43 | 133 | 208 | 252 | 0.956
 0.948 | | Comilla | 23°27.0′N | 091°12.0′E | _ | 03:23:53.5 | | | 42 | 133 | 208 | 251 | 0.934 | 0.921 | | Dhaka | 23°43.0′N | 090°25.0′E | _ | 03:22:27.0 | | | 41 | 132 | 208 | 252 | 0.938 | 0.925 | | Jessore | 23°10.0′N | 089°13.0′E | - | 03:20:44.9 | | | 40 | 130 | 208 | 254 | 0.969 | 0.965 | | Khulna | 22°48.0′N | 089°33.0 Œ | | 03:21:27.9 | | | 41 | 130 | 208 | 254 | 0.975 | 0.972 | | Mymensingh | 24°45.0′N | 090°24.0′E | _ | 03:21:57.8 | | | 40 | 132 | 207 | 251 | 0.909 | 0.889 | | Pabna | 24°00.0′N | 089°15.0′E | _ | 03:20:25.7 | | | 40 | 131 | 207 | 253 | 0.946 | 0.936 | | Rajshahi | 24°22.0′N | 088°36.0′E | _ | 03:19:15.2 | | | 39 | 130 | 207 | 253 | 0.944 | 0.934 | | Sylhet | 24°54.0′N | 091 ° 52.0′E | _ | 03:24:20.0 | | | 41 | 135 | 208 | 249 | 0.885 | 0.859 | | BHUTAN | | | | | | | | | | | | | | Thimbu | 27°28.0′N | 089°39.0′E | - | 03:19:51.0 | | | 37 | 133 | 207 | 249 | 0.846 | 0.808 | | India | | | | | | | | | | | 0.010 | 0.000 | | Agra | 27°11.0′N | 078°01.0′E | | 03:04:56.7 | | | 27 | 101 | 205 | 202 | 0.007 | 0 007 | | Ahmadabad | 23°02.0′N | 072°37.0′E | 59 | 03:00:06.4 | | | | 121 | 205 | 257 | 0.997 | 0.997 | | Ajmer | 26°27.0 N | 074°38.0 E | _ | 03:00:00.4 | | | 23 | 115 | 25 | 83 | 0.833 | 0.792 | | Akola | 20°44.0 N | 077°00.0′E | _ | 03:05:03.5 | | | 24 | 118 | 25 | 79 | 0.956 | 0.947 | | Aligarh | 27°53.0′N | 078°05.0 E | _ | 03:04:59.4 | | | 29 | 117 | 26 | 84 | 0.817 | 0.771 | | Allahabad | 25°27.0′N | 081°51.0 E | _ | 03:04:59.4 | 00=21 2= | 40 | 26 | 121 | 205 | 256 | 0.976 | 0.973 | | Alwar | 27°34.0′N | 076°36.0′E | _ | 03:03:29.8 | 00m31.2s | 48 | 31 | 123 | 206 | 257 | 1.014 | 1.000 | | Ambala | 30°21.0′N | 076°50.0°E | _ | | 00m33.3s | 42 | 25 | 120 | 205 | 257 | 1.012 | 1.000 | | Amravati | 20°56.0 N | 077°45.0′E | _ | 03:03:51.9
03:05:50.5 | | | 24 | 121 | 205 | 254 | 0.919 | 0.900 | | Amritsar | 31°35.0′N | 074°53.0 E | | | | | 30 | 118 | 26 | 84 | 0.832 | 0.790 | | Alticsal | 31 33.0 14 | 074 53.0 E | | 03:02:17.5 | | | 22 | 120 | 204 | 253 | 0.904 | 0.882 | | Asansol | 23°41.0′N | 086°59.0′E | | 03:17:03.3 | | | 38 | 128 | 207 | 25.5 | 0.005 | 0 005 | | Aurangabad | 19°53.0′N | 075°20.0′E | _ | 03:03:31.4 | | | 28 | 115 | | 255 | 0.985 | 0.985 | | Bangalore | 12°58.0′N | 077°36.0′E | 964 | 03:09:42.7 | | | | | 25 | 86 | 0.771 | 0.714 | | Bareilly | 28°21.0 N | 079°25.01E | 704 | 03:09:42.7 | | | 34 | 114 | 27 | 92 | 0.596 | 0.502 | | Belgaum | 15°52.0 N | 074°31.0 E | _ | 03:04:18.6 | | | 27 | 122 | 205 | 255 | 0.947 | 0.937 | | Bhagalpur | 25°15.0′N | 087°00.01E | _ | 03:16:31.5 | | | | 113 | 26 | 90 | 0.643 | 0.557 | | Bhavnagar | 21°46.0′N | 072 ° 09.0 E | _ | 02:59:54.5 | | | | 129 | 207 | 253 | 0.941 | 0.930 | | Bhilai | 21°13.0′N | 081°26.0 E | _ | 03:10:14.9 | | | | 114 | 25 | 85 | 0.791 | 0.738 | | Bhopal | 23°16.0′N | 077 ° 24.0 'E | _ | 03:10:14.9 | | | 33 | 121 | 27 | 81 | 0.886 | 0.860 | | Bihar | 25°11.0 N | 085°31.0′E | _ | 03:14:25.3 | | | 28 | 118 | 26 | 81 | 0.895 | 0.871 | | БПАГ | 23 11.0 14 | ۵ ۱.۱۵ ده | _ | 03:14:25.3 | | | 35 | 127 | 207 | 254 | 0.962 | 0.956 | | Bikaner | 28°01.0′N | 073°18.0′E | | 03:00:29.1 | | | 22 | 117 | 24 | 70 | 0.007 | 0.006 | | Bokaro Steel City | 23°45.0′N | 086°07.0 E | _ | 03:15:44.9 | | | | 127 | 207 | 78
256 | 0.987 | 0.986 | | Bombay | 18°58.0′N | 072°50.0′E | 9 | 03:01:17.0 | | | | 113 | 25 | 88 | 0.995
0.715 | 0.996 | | Calcutta | 22°32.0′N | 088°22.0 E | 7 | 03:19:41.3 | | | | 129 | 207 | 255 | | 0.645 | | Calicut | 11°15.0′N | 075°46.0′E | _ | 03:08:36.1 | | | | 112 | 26 | | | 0.999 | | Chandigarh | 30°44.0 N | 076°55.0′E | _ | 03:03:59.5 | | | | 121 | 205 | 95
253 | 0.522 | 0.417 | | Cochin | 09°58.0′N | 076°14.0 E | _ | 03:10:10.2 | | | | 111 | 205 | | | 0.885 | | Coimbatore | | 076%8.0 E | _ | 03:10:10.2 | | | | 112 | 27 | 96 | | 0.382 | | Cuttack | 20°30.0′N | 085°50.0 E | _ | 03:16:46.4 | | | | | | 95 | | 0.426 | | Dehra Dun | | 078°02.0 E | | 03:05:01.8 | | | | 125
122 | 27
205 | 79 | 0.925 | 0.909 | | | | 0.00 OL.0 L | | 03.03.01.0 | | | 23 | 122 | 205 | 253 | 0.907 | 0.885 | | Delhi | 28°40.0′N | 077°13.0′E | - | 03:04:07.0 | | | 25 | 120 | 205 | 256 | 0.963 | 0.956 | | Dhanbad | _ | 086°27.0′E | _ | 03:16:13.1 | | | | 127 | 207 | 255 | | | | Durgapur | | 087°20.0′E | | 03:17:39.7 | | | | 128 | 207 | 255 | | 0.989 | | Erode | | 077°44.0'E | _ | 03:11:04.7 | | | | 113 | 27 | 94 | | 0.986 | | Firozabad | | 078°25.0′E | _ | 03:05:22.1 | | | | 121 | | 257 | | 0.450 | | Gaya | 24°47.0′N | | _ | 03:13:49.1 | | | | 126 | 205
207 | | | 0.994 | | Ghaziabad | | 077°26.0′E | | 03:04:20.0 | | | | 121 | 207 | 255
255 | | 0.979 | | Gorakhpur | | 083°22.0 E | _ | 03:11:11.6 | | | | 125 | 205 | 255
254 | | 0.953 | | Gulbarga | | 076°50.0′E | _ | 03:06:14.0 | | | | 115 | 26 | 254
88 | | 0.935 | | Guntur | | 080°27.0 °E | _ | 03:11:22.6 | | | | 117 | 26 | 88
87 | | 0.644
0.665 | | | | | | • * * * * * * * * * * * * * * * * * * | | | ر ر | 11/ | 21 | 0/ | 0./31 | C00.U | | Gwalior | | 078 °1 0.0 ° E | - | 03:05:10.5 | | | 27 | 120 | 25 | 78 | 0.990 | 0.990 | | Haora | | 088 ° 20.0′E | No. | 03:19:36.7 | | | | 129 | 207 | 255 | | 0.999 | | Hubli-Dharwar | | 075 °1 0.0′E | | 03:05:18.3 | | | | 113 | 26 | 91 | | 0.549 | | Hyderabad | 17°29.0′N | 07928.01E | 571 | 03:09:23.8 | | | | 117 | 27 | 87 | | 0.691 | | Indore | | 075 % 0.01E | | 03:03:16.1 | | | | 117 | 25 | 82 | | 0.827 | | Jabalpur | 23°10.0′N | 079 ° 57.01E | _ | 03:07:45.0 | | | | 120 | 26 | 80 | | 0.907 | | | | | | | | | | | | | | | Table 10b LOCAL CIRCUMSTANCES DURING THE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 FOR INDIAN ASIA - I | Location Name | First | Contact | Second | Cont | act | Third | Contact | | Fourth (| Contact | | |--|--|--|--------------------------|------|------------------|--------------------------|---------|---|--|--|--| | Location Name | | Alt P V | U.T. | Alt | P V | U.T. | Alt P | V | U.T. | Alt P | V | | | h m s | 0 0 0 | h m s | 0 | 0 0 | h m s | 0 0 | ь | hms | 0 5 | J | | BANGLADESH Barisal Chittagong Comilla Dhaka Jessore Khulna Mymensingh Pabna Rajshahi Sylhet BHUTAN Thimbu | 02:04:09.2
02:05:46.2
02:04:58.6
02:04:08.0
02:02:57.2
02:03:19.1
02:04:08.9
02:02:56.7
02:02:19.0
02:05:47.0 | 26 293 351
28 293 350
27 291 348
26 291 348
25 293 351
26 294 351
26 290 345
25 292 348
24 292 348
27 289 343 | | | | | | | 04:52:25.0
04:56:14.8
04:53:34.1
04:51:30.3
04:49:19.1
04:50:25.6
04:50:23.9
04:48:36.4
04:46:49.8
04:53:27.8 | 54 119
55 120
53 121
53 121
52 119
53 119
52 122
52 120
51 120
52 124 | 136
139
140
141
140
142
142
143
140 | | INDIA | 02.03.33.1 | 21 200 333 | | | | | | | | | | | Agra Ahmadabad Ajmer Akola Aligarh Allahabad Alwar Ambala Amravati Amritsar | 01:55:03.5
01:53:32.8
01:53:36.3
01:55:45.9
01:55:12.8
01:57:02.2
01:54:28.0
01:55:22.7
01:55:56.9
01:55:04.3 | 13 293 351
9 303 7
10 296 356
14 305 10
12 292 349
17 294 353
11 293 352
11 288 344
15 304 8
9 287 342 | 03:09:16.5
03:03:13.4 | | 55 106
64 116 | 03:09:47.7
03:03:46.8 | | | 04:24:15.7
04:15:27.2
04:18:43.3
04:23:47.9
04:24:07.8
04:32:03.3
04:21:44.6
04:21:15.1
04:25:19.2
04:18:01.3 | 40 116
38 105
38 112
44 105
40 117
45 116
39 115
37 120
45 106
34 120 | 5 154
2 155
5 151
7 155
5 151
5 155
0 157
5 150 | | Asansol
Aurangabad
Bangalore
Bareilly
Belgaum
Bhagalpur
Bhavnagar
Bhilai
Bhopal
Bihar | 02:00:52.3
01:55:42.2
02:03:00.9
01:56:01.7
01:58:50.0
02:00:53.56.9
01:57:33.4
01:54:58.6
01:59:38.6 | 23 294 352
13 307 13
19 318 31
14 290 347
14 315 25
22 291 348
9 305 11
18 301 4
13 300 2
20 292 350 | | | | | | | 04:43:52.3
04:20:25.7
04:24:42.3
04:26:12.6
04:18:07.4
04:42:37.6
04:14:30.9
04:33:06.3
04:24:12.8
04:39:35.5 | 41 119 | 2 151
3 146
9 154
5 149
0 146
3 153
0 148
9 152 | | Bikaner Bokaro Steel Bombay Calcutta Calicut Chandigarh Cochin Coimbatore Cuttack Dehra Dun | 01:53:19.0
02:00:08.6
01:55:44.7
02:02:14.0
02:05:08.6
01:55:35.2
02:07:22.0
02:05:46.3
02:00:42.3
01:55:58.1 | 11 310 18
25 295 353
18 323 37
11 287 343
19 325 40
19 323 37
23 300 2 | | | | | | | 04:16:24.1
04:41:55.6
04:15:20.1
04:47:56.3
04:19:25.1
04:21:14.6
04:19:58.7
04:22:25.5
04:43:31.7
04:23:06.8 | 53 11°
48 8
37 12°
49 8 | 7 146
9 151
7 142
8 146
0 157
6 145
8 146
2 143 | | Delhi
Dhanbad
Durgapur
Erode
Firozabad
Gaya
Ghaziabad
Gorakhpur
Gulbarga
Guntur | 01:54:58.8
02:00:24.8
02:01:11.4
02:05:24.0
01:55:15.0
01:59:13.5
01:58:01.4
01:58:00.9
02:00:17.0 | 22 294 352
23 294 352
20 322 35
1 13 293 351
20 293 351
1 12 291 348
1 18 291 348
1 15 311 19 | 3 | | | | | | 04:22:25.4
04:42:36.8
04:44:48.4
04:24:35.4
04:24:55.1
04:38:48.5
04:22:46.5
04:34:13.8
04:23:31.1
04:32:03.6 | 41 11
48 11
39 11
45 11
46 9 | 8 145
8 144
0 145
6
154
8 148
8 156
9 151
9 149 | | Gwalior
Haora
Hubli-Dharwar
Hyderabad
Indore
Jabalpur | 01:55:02.2
02:02:11.7
01:59:31.5
01:58:49.8
01:54:32.5
01:56:10.2 | 24 295 353
5 15 315 26
8 18 309 16
9 12 302 5 | 3 | | | | | | 04:24:50.9
04:47:49.1
04:19:26.9
04:29:33.1
04:21:18.4
04:29:16.4 | 53 11
45 9
49 10
42 10 | 5 154
7 142
5 148
2 147
7 152
1 150 | ## Table 11a CIRCUMSTANCES AT MAXIMUM ECLIPSE ON 1995 OCTOBER 24 FOR INDIAN ASIA - II | Location Name | Latitude | Longitude | Elev.
m | U.T. of
Maximum
Eclipse
h m s | Umbral
Duration | | | Sun
Azm | P | V | Eclipse
Mag. | e Eclipse
Obs. | |---|--|---|------------------------------------|--|--------------------|-----|--|--|---|--|--|--| | INDIA Jaipur Jalandhar Jammu Jammagar Jamshedpur Jaridih Bazar Jhansi Jodhpur Kakinada Kanpur | 26°55.0 °N
31°19.0 °N
32°42.0 °N
22°28.0 °N
22°48.0 °N
22°48.0 °N
25°26.0 °N
26°17.0 °N
16°56.0 °N
26°28.0 °N | 07549.0 °E
07534.0 °E
07452.0 °E
07461.0 °E
08611.0 °E
0864.0 °E
07835.0 °E
07302.0 °E
08213.0 °E | - | 03:02:44.7
03:02:50.4
03:02:51.3
02:58:01.1
03:16:13.2
03:15:43.1
03:05:43.1
03:00:12.9
03:13:27.6
03:07:34.3 | | All | 25
22
21
21
37
37
28
22
37
29 | 119
120
120
113
126
127
120
116
119
122 | 25
204
204
24
27
207
25
24
27
206 | 78
253
252
85
77
256
78
80
86
256 | 0.983
0.905
0.873
0.789
0.995
0.999
0.972
0.934
0.773
0.990 | 0.981
0.882
0.842
0.736
0.996
0.999
0.968
0.919
0.717
0.990 | | Kharagpur Kolhapur Lucknow Luchaina Madras Madurai Malegaon Mangalore Mathura Medinipur | 22°20.0 °N
16°42.0 °N
26°51.0 °N
30°54.0 °N
13°08.0 °N
09°56.0 °N
20°33.0 °N
12°52.0 °N
27°30.0 °N | 08720.0 °E
07493.0 °E
08055.0 °E
07551.0 °E
07897.0 °E
07492.0 °E
07453.0 °E
07741.0 °E
08720.0 °E | 131
-
17
-
-
-
- | 03:18:09.9
03:03:35.3
03:08:10.9
03:03:01.6
03:13:13.1
03:12:43.9
03:02:29.0
03:06:25.8
03:04:35.2
03:18:07.1 | 00m09.4s | 54 | 39
28
30
23
37
36
26
31
26
39 | 127
113
123
120
116
112
115
112
120
127 | 27
26
206
204
27
27
25
26
205
27 | 76
90
256
254
91
96
85
94
257 | 0.997
0.664
0.972
0.914
0.636
0.514
0.782
0.559
0.991
1.015 | 0.998
0.583
0.969
0.894
0.550
0.409
0.727
0.459
0.992 | | Meerut
Mirzapur
Moradabad
Mysore
Nagpur
Nashik
Nellore
New Delhi
Patna
Pondicherry | 28°59.0′N
25°09.0′N
28°50.0′N
12°18.0′N
21°09.0′N
19°59.0′N
14°26.0′N
25°36.0′N
11°56.0′N | 077°42.0′E
082°35.0′E
078°47.0′E
076°39.0′E
079°06.0′E
073°48.0′E
077°12.0′E
085°07.0′E
079°53.0′E | 228 | 03:04:36.6
03:10:30.7
03:05:43.1
03:08:58.2
03:07:21.2
03:01:54.8
03:11:54.2
03:04:05.7
03:13:45.2
03:13:36.5 | | | 25
32
26
33
31
26
36
25
34
37 | 121
124
122
113
119
114
116
120
127
115 | 205
206
205
27
26
25
27
205
207
27 | 255
256
255
94
83
86
90
256
254 | 0.949
1.014
0.941
0.564
0.855
0.756
0.670
0.965
0.956
0.596 | 0.938
1.000
0.928
0.465
0.819
0.696
0.591
0.959
0.948
0.503 | | Pune Puruliya Raipur Rajahmundry Rajkot Ranchi Raurkela Saharanpur Salem Sangli | 18°32.0 °N
23°20.0 °N
21°14.0 °N
16°59.0 °N
22°18.0 °N
23°21.0 °N
22°33.0 °N
11°39.0 °N
16°52.0 °N | 073%2.0°E
086%2.0°E
081%8.0°E
081%7.0°E
070%7.0°E
085%20.0°E
084%3.0°E
077%33.0°E
078%10.0°E
074%34.0°E | - | 03:02:28.0
03:16:16.5
03:10:30.2
03:12:48.9
02:58:37.8
03:14:45.9
03:14:34.0
03:04:31.2
03:11:26.1
03:03:53.4 | 00m58.6s | 53 | 27
37
34
36
22
36
36
25
35
28 | 114
127
121
119
113
126
125
121
113
114 | 25
207
27
27
24
27
27
205
27
26 | 88
256
81
86
85
77
78
254
94 | 0.714
1.015
0.889
0.769
0.792
0.999
0.961
0.922
0.565
0.673 | 0.644
1.000
0.864
0.712
0.739
0.999
0.954
0.905
0.466
0.594 | | Solapur Srinagar Surat Tamluk Tiruchchirappalli Tirunelveli Tiruppur Trivandrum Tuticorin Udaipur | 17°41.0°N 34°05.0°N 21°10.0°N 22°18.0°N 10°49.0°N 08°44.0°N 11°06.0°N 08°29.0°N 08°47.0°N 24°35.0°N | 075%5.0°E
074%49.0°E
072%0.0°E
087%5.0°E
078%41.0°E
077%42.0°E
077%21.0°E
076%5.0°E
078%8.0°E
073%41.0°E | - | 03:05:01.0
03:02:51.5
03:00:39.8
03:19:05.4
03:12:47.9
03:13:10.5
03:10:45.4
03:12:18.6
03:13:44.4
03:00:53.1 | 01m09.2s | 55 | 29
20
24
39
36
36
34
35
37 | 115
121
114
128
113
111
112
111
112 | 26
204
25
27
27
27
27
27
27
27
27
27 | 88
251
85
76
94
97
95
98
97 | 0.714
0.835
0.780
1.016
0.548
0.474
0.538
0.456
0.481
0.891 | 0.643
0.793
0.725
1.000
0.446
0.364
0.435
0.345
0.372
0.865 | | Ujjain Ulhasnagar Vadodara Varanasi Vellore Vijayawada Vishakhapatnam Warangal NEPAL | 23°11.0′N
19°13.0′N
22°18.0′N
25°20.0′N
12°56.0′N
16°31.0′N
17°42.0′N
18°00.0′N | 075°46.0°E
073°07.0°E
073°12.0°E
083°00.0°E
079°08.0°E
080°37.0°E
083°18.0°E
079°35.0°E | | 03:03:06.3
03:01:28.7
03:00:45.9
03:11:00.2
03:11:48.2
03:11:28.5
03:14:33.9
03:09:17.5 | | | 26
25
24
32
36
35
38
33 | 117
114
115
124
115
118
121
118 | 25
25
25
206
27
27
27
27 | 82
87
84
256
92
87
84
86 | 0.874
0.726
0.818
0.990
0.615
0.740
0.810
0.769 | 0.525
0.675 | | Kathmandu
Wiratnagar
SRI LANKA
Colombo | 26°29.0′N | 085°19.0′E
087°17.0′E
079°51.0′E | 1451 | 03:13:33.3
03:16:34.9
03:18:01.3 | | | 33
36
40 | 128
130
111 | 206
207
28 | 252
252
98 | 0.894
0.903
0.451 | 0.870
0.881
0.339 | Table 11b LOCAL CIRCUMSTANCES DURING THE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 FOR INDIAN ASIA - II | | Tivet (| | Second Contact | | Third (| Contact. | Fourth Contact | | | | |--|--|---|------------------------------|--------|------------|------------|--|--|--|--| | Location Name | | Alt P V | U.T. Alt F | v | U.T. 7 | Alt P V | U.T. A | lt P V | | | | India | h m s | 0 0 0 | hms °° | | h m s | | hms | | | | | Jaipur Jalandhar Jammu Jamnagar Jamshedpur Jaridih Bazar Jhansi Jodhpur Kakinada Kanpur | 01:54:03.9
01:55:14.0
01:55:41.0
01:53:18.7
02:00:18.9
02:00:06.8
01:55:13.4
01:53:06.6
02:00:35.2
01:56:12.2 | 11 294 354
9 287 342
8 285 339
7 305 10
22 296 355
22 294 353
14 296 356
8 297 358
21 308 15
15 293 351 | | | | | 04:19:04.0
04:17:41.2
04:11:02.8
04:42:46.3
04:41:54.3
04:25:51.8
04:6:08.5
04:36:19.2 | 39 114 155
35 120 158
34 122 159
36 102 154
51 116 145
50 117 146
42 114 153
36 111 155
52 104 145
43 117 153 | | | | Kharagpur
Kolhapur
Lucknow
Ludhaina
Madras
Madurai
Malegaon
Mangalore
Mathura
Medinipur | 02:01:21.3
01:57:56.0
01:56:35.0
01:55:09.8
02:03:41.0
02:07:48.1
01:55:05.9
02:02:34.6
01:54:56.8
02:01:20.2 | 24 296 355
13 313 23
15 292 350
10 287 343
21 316 27
21 324 39
12 306 12
16 320 33
12 292 351
23 296 355 | 03:18:01.8 39 1 ⁻ | 99 248 | 03:18:11.2 | 39 213 262 | 04:45:43.7
04:17:40.6
04:29:34.4
04:19:36.2
04:31:38.8
04:25:05.2
04:18:51.7
04:17:57.1
04:23:35.1
04:45:38.9 | 52 116 143
43 96 149
43 118 152
36 120 158
52 88 145
42 103 151
46 90 147
40 116 155
52 116 143 | | | | Meerut
Mirzapur
Moradabad
Mysore
Nagpur
Nashik
Nellore
New Delhi
Patna
Pondicherry |
01:55:18.3
01:57:30.2
01:55:49.2
02:03:43.6
01:56:25.0
01:55:15.1
02:02:00.1
01:54:57.1
01:59:21.3
02:05:10.6 | 12 290 347
18 294 353
13 290 346
18 320 33
16 303 7
11 308 14
20 314 24
11 291 348
20 292 349
21 319 31 | | | | | 04:23:05.8
04:33:39.7
04:24:56.1
04:22:06.3
04:28:06.1
04:17:23.1
04:30:57.1
04:22:24.9
04:38:28.0
04:30:31.5 | 39 118 156
46 116 150
40 119 155
49 91 146
46 108 150
41 101 151
52 97 145
39 117 156
47 119 148
53 93 144 | | | | Pune
Puruliya
Raipur
Rajahmundry
Rajkot
Ranchi
Raurkela
Saharanpur
Salem
Sangli | 01:56:16.4
02:00:23.3
01:57:39.7
02:00:19.2
01:53:28.9
01:59:34.0
01:59:26.5
01:55:34.5
01:55:34.5
01:55:30.8 | 12 310 18
22 295 354
18 301 4
20 309 15
8 305 10
21 295 355
21 298 358
11 288 344
20 321 34
13 313 22 | 03:15:47.7 37 | 80 129 | 03:16:46.3 | 37 332 21 | 04:17:18.9
04:42:47.1
04:33:32.3
04:35:13.9
04:12:13.0
04:40:30.5
04:40:30.5
04:22:29.7
04:25:50.3
04:18:28.1 | 42 99 151
50 117 145
48 110 148
52 103 145
37 103 153
50 116 146
50 114 146
38 120 156
51 91 145
44 97 149 | | | | Solapur
Srinagar
Surat
Tamluk
Tiruchchirapp
Tirunelveli
Tiruppur
Trivandrum
Tuticorin
Udaipur | 01:57:27.1
01:56:34.8
01:54:22.5
02:01:52.3
02:06:29.2
02:09:52.5
02:05:41.0
02:09:52.2
01:53:26.2 | 21 328 44
22 326 42 | | 42 190 | 03:19:39.7 | 40 271 319 | 04:21:31.2
04:17:12.4
04:15:41.0
04:47:05.8
04:26:58.6
04:23:19.9
04:23:28.9
04:20:58.4
04:24:35.4
04:17:18.3 | 45 99 149
32 124 160
39 102 152
53 117 142
52 90 145
52 85 144
50 89 146
51 84 145
52 86 144
38 109 154 | | | | Ujjain
Ulhasnagar
Vadodara
Varanasi
Vellore
Vijayawada
Vishakhapatnam
Warangal | 01:54:23.3
01:55:37.0
01:53:56.7
01:57:47.1
02:03:32.5
02:00:09.7
02:00:35.7
01:58:29.2 | 11 309 17
10 304 9
18 293 352
20 318 29
20 310 18
22 306 12 | | | | | 04:21:07.9
04:15:56.3
04:16:26.8
04:34:23.1
04:28:40.5
04:32:26.6
04:38:46.4
04:29:46.0 | 39 104 153
46 117 150
52 94 145
51 101 146
53 106 144 | | | | NEPAL
Kathmandu
Wiratnagar
SRI LANKA | 01:59:53.7
02:01:19.5 | | | | | | 04:37:14.7
04:42:09.2 | 48 122 147 | | | | Colombo | 02:13:56.0 | 25 329 46 | | | | | 04:28:40.6 | 56 84 143 | | | Table 12a CIRCUMSTANCES AT MAXIMUM ECLIPSE ON 1995 OCTOBER 24 FOR SOUTHEAST ASIA | Location Name | L a titude | Longitude | Elev.
m | U.T. of
Maximum
Eclipse
h m s | Umbral
Duration | | | ı Sun
Azm | P | V | Eclipse
Mag. | e Eclipse
Obs. | |------------------------------|------------------------|--------------------------|------------|--|--------------------|------|-----------------|--------------|------------|--------------------|-----------------|-------------------------| | CAMBODIA | | | 111 | 11 111 5 | | XIII | | | | · | | | | Angkor Wat | 13°26.0 N | 103°52.0′E | _ | 03:59:48.6 | 01m48.4s | 72 | 62 | 154 | 30 | 56 | 1.020 | 1.000 | | Batdambang
Kampong Cham | 13°06.0′N
12°00.0′N | 103°12.0′E
105°27.0′E | _ | 03:58:33.1 | | | 62 | 151 | 30 | 58 | 0.987 | 0.988 | | Kampong Chhnang | 12°15.0′N | 105 27.0 E
104°40.0 E | _ | 04:05:47.1
04:03:24.3 | | | 65
64 | 159
156 | 30
30 | 51
54 | 0.993
0.987 | 0.994 | | Kampong Saom | 10°38.0′N | 103°30.0 E | | 04:02:34.3 | | | 65 | 152 | 30 | 59
59 | 0.987 | 0.988
0.911 | | Krachen | 12°29.0′N | 106°01.0′E | _ | 04:06:37.7 | 01m50.5s | 74 | 65 | 161 | 210 | 229 | 1.021 | 1.000 | | Phnom Penh | 11°33.0′N | 104°55.0′E | 13 | 04:04:59.8 | 04 05 0 | | 65 | 157 | 30 | 53 | 0.972 | 0.970 | | Siemreab
LAOS | 13°22.0′N | 103°51.0′E | | 03:59:51.2 | 01m35.2s | 72 | 62 | 153 | 30 | 56 | 1.020 | 1.000 | | Savannakhet | 16°33.0′N | 104°45.0′E | _ | 03:58:14.0 | | | 60 | 157 | 209 | 232 | 0.017 | 0.001 | | Vientiane | 17°58.0′N | 102°36.0′E | 183 | 03:51:23.7 | | | 57 | 151 | 209 | 237 | 0.917
0.913 | 0.901
0.895 | | Myanmar | | | | | | | | | | | | 0.000 | | Bago | 17°20.0′N | 09629.0 E | | 03:38:19.1 | | | 52 | 138 | 29 | 70 | 0.995 | 0.996 | | Dawei
Henzada | 14°05.0′N
17°38.0′N | 098°12.0´E
095°28.0´E | _ | 03:45:25.1
03:35:56.1 | | | 57
51 | 139
136 | 30 | 70 | 0.934 | 0.921 | | Mandalay | 22°00.0′N | 096°05.0′E | 83 | 03:33:41.5 | | | 48 | 140 | 29
208 | 72
246 | 0.987
0.903 | 0.988
0.882 | | Mawlamyine | 16°30.0′N | 097°38.0′E | 49 | 03:41:35.2 | | | 54 | 139 | 29 | 69 | 0.990 | 0.991 | | Monywa | 22°05.0′N | 095°08.0′E | - | 03:31:47.6 | | | 47 | 138 | 208 | 248 | 0.915 | 0.897 | | Myingyan
Nyaunglebin | 21°28.0′N
17°57.0′N | 095°23.0′E
096°44.0′E | _ | 03:32:42.0
03:38:16.4 | 01m13.4s | 65 | 47
52 | 138
139 | 208
209 | 248 | 0.928 | 0.913 | | Pathein | 16°47.0′N | 094°44.0′E | _ | 03:35:12.6 | OLIU.3.45 | 03 | 51 | 134 | 209 | 249
74 | 1.018
0.953 | 1.000
0.945 | | Prome | 18°49.0′N | 095°13.0′E | _ | 03:34:24.4 | 01m04.3s | 63 | 49 | 136 | 209 | 251 | 1.018 | 1.000 | | Sittwe | 20 ° 09.0 N | 092 ° 54.0 ′E | _ | 03:28:54.5 | | | 46 | 133 | 208 | 253 | 1.017 | 1 000 | | Taunggyi | 20°47.0′N | 097 ° 02.0′E | - | 03:36:29.7 | | | 49 | 141 | 209 | 246 | 0.922 | 1.000
0.906 | | Yangon | 16 °4 7.0 N | 096 °1 0.0′E | _ | 03:38:10.3 | | | 52 | 137 | 29 | 71 | 0.975 | 0.973 | | THAILAND
Bangkok | 13°45.0′N | 10001 075 | 4.77 | 02 54 40 0 | | | | | | | | | | Chiang Mai | 13 45.0 N
18 47.0 N | 10031.0 E
09859.0 E | 17 | 03:51:10.9
03:42:19.7 | | | 59
53 | 144
143 | 30
209 | 65 | 0.962 | 0.957 | | Chon Buri | 13°22.0′N | 100°59.0 E | _ | 03:52:45.7 | | | 60 | 145 | 30 | 244
64 | 0.946
0.959 | 0.937
0.953 | | Hat Yai | 07°01.0′N | 100°28.0 E | - | 03:59:56.2 | | | 66 | 140 | 30 | 71 | 0.777 | 0.723 | | Khon Kaen
Lop Buri | 16°26.0′N
14°48.0′N | 102°50.0′E
100°37.0′E | _ | 03:53:38.1 | | | 58 | 151 | 209 | 237 | 0.950 | 0.942 | | Nakhon Pathom | 13°49.0′N | 100 37.0 E | _ | 03:50:11.4
03:49:59.9 | | | 58
59 | 145
143 | 30
30 | 64 | 0.991 | 0.993 | | Nakhon Ratchasima | 14°58.0′N | 102°07.0 E | _ | 03:53:35.2 | | | 59 | 149 | 210 | 66
2 4 0 | 0.956
1.020 | 0.949
1.000 | | Nakhon Sawan | 15°41.0′N | 100°07.0′E | _ | 03:48:01.7 | 01m44.8s | 68 | 57 | 144 | 30 | 65 | 1.019 | 1.000 | | Pak Chong | 14°42.0′N | 101 ° 25.0′E | - | 03:52:12.6 | 00m57.8s | 70 | 59 | 147 | 30 | 62 | 1.020 | 1.000 | | Phitsanulok | 16°50.0′N | 100°15.0′E | | 03:47:05.9 | | | 56 | 145 | 209 | 243 | 0.979 | 0.978 | | Phra Nakhon | 13°45.0′N | 100°31.0′E | - | 03:51:10.9 | | | 59 | 144 | 30 | 65 | 0.962 | 0.957 | | Sakon Nakhon
Samut Prakan | 17°10.0′N
13°36.0′N | 104°09.0′E
100°36.0′E | _ | 03:56:01.9 | | | 59 | 155 | 209 | 234 | 0.910 | 0.892 | | Samut Sakhon | 13°32.0′N | 100°17.0′E | _ | 03:51:33.6
03:50:53.2 | | | 59
59 | 144
144 | 30
30 | 65
66 | | 0.953 | | Saraburi | 14°32.0′N | 100°55.0′E | | 03:51:12.6 | | | 59 | 146 | 30 | 64 | 0.952
0.989 | 0.945
0.990 | | Songkhla | 07°12.0′N | 100°36.0′E | _ | 04:00:00.5 | | | 66 | 141 | 30 | 70 | 0.784 | 0.732 | | Takhli
Ubon Ratchathani | 15°15.0′N
15°14.0′N | 100°21.0′E
104°54.0′E | _ | 03:49:03.1
04:00:11.3 | | | 58 | 145 | 30 | 64 | | 1.000 | | Udon Thani | 17°26.0′N | 102°46.0′E | _ | 03:52:22.0 | | | 61
57 | 157
152 | 209
209 | 232
237 | | 0.9 4 2
0.909 | | Yala | 06°33.0′N | 101 °1 8.0′E | - | 04:02:42.7 | | | 67 | 142 | 30 | 69 | | 0.724 | | VIET_NAM | 10000 000 | 100940 017 | | | | | | | | | | | | Bien Hoa
Cam Ranh | | 106°49.0′E
109°09.0′E | _ | 04:10:52.5
04:15:55.2 | | | | 164 | 30 | 46 | | 0.987 | | Can Tho | | 105°47.0 E | _ | 04:15:55.2 | | | | 173
160 | 209
30 | 216
50 | | 0.973
0.936 | | Da Nang | 16°04.0′N | 108°13.0′E | _ | 04:07:48.5 | | | | | 209 | 221 | | 0.851 | | Hai Phong | | 106°41.0 E | | 03:58:20.2 | | | 56 | 163 | 209 | 225 | | 0.723 | | Ha Noi
Ho Chi Minh | | 105°51.0′E
106°40.0′E | | 03:56:06.3
04:10:45.1 | | | | 160 | 209 | 227 | | 0.733 | | Hon Gai | | 107°05.0′E | | 03:59:15.1 | | | | 163
164 | 30
209 | 47
224 | | 0.977
0.713 | | Hue | 16°28.0′N | 107 ° 42.0 E | _ | 04:05:56.2 | | | | 166 | 209 | 223 | | 0.713 | | Long Xuyen | 10°23.0′N | 105°25.0′E | THE | 04:07:55.5 | | | 66 | 158 | 30 | 52 | | 0.941 | | My Tho | | 106°21.0′E | _ | 04:10:27.9 | | | 67 | 162 | 30 | 48 | 0.963 | 0.958 | | Nam Dinh
Nha Trang | | 106°10.0′E | | 03:57:30.8 | | | | | 209 | 227 | 0.796 | 0.747 | | Phan Thiet | 12°15.0′N
10°56.0′N | 109°11.0′E
108°06.0′E | | 04:15:31.3
04:14:23.5 | 01m47.3s | 75 | | 173
169 | 209 | 216 | | 0.960 | | Qui Nhon | 13°46.0′N | 109°14.0′E | | 04:13:34.3 | VIIIII/.JO | ,) | | 172 | 29
209 | 40
217 | | 1.000
0.908 | | Thai Nguyen | | 105°50.0°E | - | 03:55:30.3 | | | 55 | 160 | 209 | 227 | | 0.715 | | Vinh | 18°40.0′N | 105740.0 E | _ | 03:58:08.0 | | | 58 | 160 | 209 | 229 | 0.848 | 0.813 | | | | | | | | | | | | | | | Table 12b LOCAL CIRCUMSTANCES DURING THE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 FOR SOUTHEAST ASIA | Location Name | First (| Contact | Second C | ontact | Third Contact | Fourth Contact . | |---|--|--|--------------------------|--------------------------
--|--| | Docacion rane | U.T. 7 | Alt P V | U.T. A | lt P V | U.T. Alt P V | U.T. Alt P V | | CAMBODIA | h m s | 0 0 0 | h m s | • • | hms 000 | 11 111 5 | | Angkor Wat
Batdambang
Kampong Cham
Kampong Chhna | 02:31:51.5
02:30:08.5 | 47 298 354
46 299 356
50 299 354
49 299 355 | 03:58:53.8 | 62 140 167 | 04:00:42.2 62 275 301 | 05:39:50.8 62 116 89
05:38:25.1 63 115 90
05:46:22.1 62 115 81
05:43:47.4 62 115 83
05:42:31.4 64 112 81 | | Kampong Saom
Krachen
Phnom Penh
Siemreab | 02:29:47.6
02:32:29.3
02:31:18.9
02:27:36.9 | 49 303 2
50 298 352
50 300 357
47 298 354 | 04:05:43.3
03:59:02.6 | 64 93 113
62 154 180 | 04:07:33.8 65 322 341
04:00:37.8 62 262 288 | 05:47:16.1 61 116 81 05:45:28.1 62 114 80 05:39:53.6 62 116 89 | | LAOS
Savannakhet
Vientiane | 02:27:03.1
02:22:23.4 | 46 292 344
42 292 344 | | | | 05:37:27.9 59 121 96
05:29:28.5 59 122 105 | | MYANMAR Bago Dawei Henzada Mandalay Mawlamyine Monywa Myingyan Nyaunglebin Pathein Prome | 02:13:13.1
02:17:57.2
02:11:43.5
02:11:04.7
02:15:17.9
02:09:47.7
02:10:12.8
02:13:13.2
02:11:20.2
02:10:48.7 | 36 298 356
40 302 2
35 298 357
33 290 345
38 298 357
32 291 346
32 292 347
36 297 354
34 300 0
34 296 354 | | 52 75 116
49 70 112 | 03:38:54.1 52 340 20
03:34:57.6 50 345 27 | 05:13:56.3 61 117 119
05:22:40.9 64 113 107
05:10:48.9 61 116 122
05:06:52.9 56 123 128
05:18:08.0 62 116 114
05:04:28.0 56 122 130
05:05:52.4 57 122 129
05:13:51.0 60 118 119
05:09:45.9 61 114 122
05:08:44.9 59 118 124 | | Sittwe
Taunggyi
Yangon | 02:07:29.6
02:12:36.4
02:13:08.2 | 30 296 354
35 292 346
36 299 358 | | | | 05:01:14.3 57 118 132
05:10:53.5 58 122 124
05:13:43.6 62 115 118 | | THAILAND Bangkok Chiang Mai Chon Buri Hat Yai Khon Kaen Lop Buri Nakhon Pathom Nakhon Ratcha Nakhon Sawan Pak Chong | 02:21:40.5
02:16:05.2
02:22:45.5
02:30:02.8
02:23:34.3
02:20:57.3
02:20:53.8
02:23:17.3
02:19:31.1
02:22:19.4 | 43 300 359
38 293 349
44 301 359
48 312 17
44 294 348
42 299 356
42 301 360
44 297 353
41 298 355
43 298 355 | 03:47:09.0
03:51:42.4 | 57 133 168
59 177 210 | | | | Phitsanulok Phra Nakhon Sakon Nakhon Samut Prakan Samut Sakhon Saraburi Songkhla Takhli Ubon Ratchath Udon Thani Yala | 02:18:60.0
02:21:40.5
02:25:35.7
02:21:56.4
02:21:30.6
02:21:38.6
02:29:56.5
02:20:11.7
02:28:07.7
02:22:55.7
02:32:01.7 | 40 296 352
43 300 359
45 292 343
43 301 359
43 301 0
43 299 356
48 311 17
42 298 356
47 294 347
43 293 345
49 312 17 | | | | 05:24:53.5 61 119 108
05:29:49.4 64 114 99
05:34:51.7 59 122 99
05:30:15.4 64 114 98
05:29:25.3 64 114 99
05:29:25.3 64 116 100
05:37:08.2 69 104 79
05:27:22.1 62 116 104
05:39:59.6 60 119 92
05:30:46.0 60 121 103
05:39:56.2 69 104 74 | | VIET NAM Bien Hoa Cam Ranh Can Tho Da Nang Hai Phong Ha Noi Ho Chi Minh Hon Gai Hue Long Xuyen | 02:35:36.6
02:39:32.8
02:34:38.4
02:34:26.9
02:29:41.7
02:27:55.4
02:35:31.8
02:30:33.3
02:33:07.1
02:33:32.2 | 54 296 346
52 302 359
50 290 337
45 284 328
44 284 330
52 300 355
45 283 327
49 290 337 | | | | 05:51:42.2 61 114 74 05:56:44.0 58 117 73 05:49:58.4 62 112 73 05:47:22.1 57 123 88 05:34:37.6 55 128 107 05:51:33.3 61 114 74 05:35:25.4 54 129 105 05:45:19.8 57 123 90 05:48:27.6 63 113 75 | | My Tho
Nam Dinh
Nha Trang
Phan Thiet
Qui Nhon
Thai Nguyen
Vinh | 02:35:21.5
02:28:38.5
02:39:17.9
02:38:15.2
02:38:09.8
02:27:52.2
02:27:58.8 | 45 285 331
54 295 345
54 298 351
53 293 341
43 283 328 | 04:13:28.8
1 | 67 148 160 |) 04:15:16.1 67 266 27 ⁻ | 05:51:11.5 62 113 73
05:34:14.1 55 128 105
05:56:16.9 58 117 74
7 05:55:18.5 59 115 71
05:53:58.0 57 120 79
05:31:11.0 55 129 109
05:36:12.5 57 125 101 | Table 13a CIRCUMSTANCES AT MAXIMUM ECLIPSE ON 1995 OCTOBER 24 FOR THE ORIENT | Location Name | Latitude | Longitude | Elev. | U.T. of
Maximum
Eclipse
h m s | Duration Width | | Sun
Azm | P | V | Eclipse
Mag. | Eclipse
Obs. | |---------------|---------------|---------------------|-------|--|----------------|------|------------|-----|-----|-----------------|-----------------| | CHINA | | | 111 | 11 111 5 | km | _ | • | Ü | | | | | Anshan | 41°08.0′N | 10000 070 | | 04.00.50. | | | | | | | | | Baotou | | | | 04:20:50.1 | | 36 | 195 | 202 | 191 | 0.161 | 0.076 | | | 40°40.0′N | 109°59.0′E | | 03:53:25.4 | | 37 | 170 | 205 | 212 | 0.288 | 0.178 | | Beijing | 39°55.0′N | 116°25.0′E | | 04:07:08.7 | | 38 | 183 | 204 | 202 | 0.238 | 0.135 | | Changchun | 43°53.0′N | 125°19.0′E | | 04:23:35.5 | | 33 | 198 | 201 | 188 | 0.101 | 0.038 | | Changsha | 28°12.0′N | 112°58.0 E | 53 | 04:07:14.4 | | 50 | 178 | 207 | 208 | 0.516 | 0.411 | | Chao'an | 23°41.0′N | 116°38.0′E | - | 04:21:41.5 | | 54 | 190 | 206 | 197 | 0.577 | 0.480 | | Chengdu | 30°39.0′N | 104°04.0′E | | 03:44:52.0 | | 45 | 158 | 207 | 227 | 0.573 | 0.476 | | Chongqing | 29°34.0′N | 106°35.0′E | 281 | 03:50:55.2 | | 47 | 163 | 207 | 222 | 0.566 | 0.467 | | Dalian | 38°53.0′N | 121°35.0′E | _ | 04:19:29.8 | | 39 | 193 | 203 | 193 | 0.211 | 0.113 | | Dongguan | 23°03.0′N | 113 °4 6.0´E | _ | 04:14:31.3 | | 55 | 182 | 207 | 205 | 0.627 | 0.539 | | Fushun | 41°52.0′N | 123°53.0 E | - | 04:22:12.8 | | 35 | 196 | 202 | 190 | 0.142 | 0.063 | | Fuzhou | 26°06.0′N | 119 °1 7.0′E | | 04:26:14.2 | | 51 | 195 | 205 | 191 | 0.491 | 0.383 | | Guangzhou | 23°06.0′N | 113°16.0 E | 19 | 04:13:06.7 | | 55 | 181 | 207 | 206 | 0.632 | 0.545 | | Guiyang | 26°35.0′N | 106°43.0´E | _ | 03:53:17.4 | | 50 | 163 | 208 | 223 | 0.635 | 0.549 | | Hangzhou | 30°15.0′N | 120°10.0′E | | 04:24:02.1 | | 47 | 195 | 205 | 192 | 0.392 | 0.278 | | Harbin | 45°45.0′N | 126 °41 .0 E | 156 | 04:24:47.8 | | 31 | 199 | 201 | 187 | 0.065 | 0.020 | | Jilin | 43°51.0′N | 126°33.0′E | _ | 04:26:11.7 | | 32 | 200 | 201 | 187 | 0.093 | 0.034 | | Jinan | 36°40.0′N | 116°57.0′E | | 04:10:22.2 | | 42 | 185 | 204 | 201 | 0.294 | 0.184 | | Kunming | 25°05.0′N | 102 ° 40.0′E | 2038 | 03:45:11.0 | | 50 | 154 | 208 | 233 | 0.728 | 0.662 | | Lanzhou | 36°03.0′N | 103°41.0 E | 1675 | 03:42:09.5 | | 40 | 158 | 206 | 224 | 0.454 | 0.342 | | Nanchang | 24°36.0′N | 120°59.0′E | _ | 04:32:48.1 | | 52 | 201 | 205 | 185 | 0.508 | 0.402 | | Nanjing | 32°03.0′N | 118 ° 47.0 E | _ | 04:18:38.2 | | 46 | 190 | 205 | 196 | 0.368 | 0.254 | | Pingxiang | 27°38.0′N | 113 ° 50.0′E | _ | 04:09:58.8 | | 51 | 180 | 207 | 206 | 0.519 | 0.414 | | Qingdao | 36°06.0′N | 120°19.0 E | _ | 04:18:49.6 | | 42 | 192 | 204 | 194 | 0.273 | 0.165 | | Qiqihar | 47°19.0′N | 123°55.0′E | - | 04:18:11.0 | | 30 | 194 | 201 | 192 | 0.060 | 0.018 | | Shanghai | 31°14.0′N | 121°28.0′E | 5 | 04:26:25.2 | | 46 | 197 | 204 | 189 | 0.359 | 0.245 | | Shenyang | 41°48.0′N | 123°27.0′E | 45 | 04:21:19.3 | | 35 | 195 | 202 | 191 | 0.147 | 0.066 | | Shijiazhuang | 38º03.0′N | 114°28.0 E | _ | 04:03:51.7 | | 40 | 179 | 205 | 205 | 0.292 | 0.182 | | Shuidheng | 26°41.0′N | 104°50.0′E | _ | 03:48:53.7 | | 49 | 159 | 208 | 227 | 0.658 | 0.577 | | Suining | 30°31.0′N | 105°34.0′E | _ | 03:48:08.0 | | 46 | 161 | 207 | 224 | 0.557 | 0.457 | | Tai'an | 36°12.0′N | 117°07.0′E | _ | 04:11:05.4 | | 42 | 185 | 204 | 200 | 0.302 | 0.190 | | Taiyuan | 37°55.0′N | 112°30.0′E | _ | 03:59:37.0 | | | 175 | 205 | 209 | | 0.203 | | Tangshan | 39°38.0′N | 118°11.0 E | - | 04:11:12.9 | | 39 | 186 | 204 | 199 | 0.227 | 0.126 | | Tianjin | 39°08.0′N | 117°12.0 E | 4 | 04:09:19.9 | | 39 | 184 | 204 | 200 | 0.245 | 0.141 | | Weifang | 36°42.0′N | 119°04.0′E | _ | 04:15:20.2 | | | 189 | 204 | 197 | 0.273 | 0.165 | | Wuhan | 30°36.0′N | 114°17.0′E | 25 | 04:08:30.2 | | 48 | 180 | 206 | 206 | | 0.336 | | Xi'an | 34°15.0′N | 108 ° 52.0′E | _ | 03:53:25.1 | | 43 | 168 | 206 | 216 | | 0.319 | | Xiaogan | 30°55.0′N | 113°54.0′E | - | 04:07:17.4 | | 48 | 179 | 206 | 206 | | 0.333 | | Xintai | 35°54.0′N | 117°44.0 E | _ | 04:12:46.5 | | 42 | 186 | 204 | 199 | | 0.190 | | Yancheng | 33°24.0′N | 120 ° 09.0 E | _ | 04:20:50.7 | | 44 | 193 | 204 | 193 | | 0.214 | | Yulin | 22°36.0′N | 110°07.0′E | _ | 04:05:17.6 | | 56 | 172 | 208 | 216 | 0.686 | 0.610 | | Zaozhuang | 34°53.0′N | 117°34.0′E | | 04:13:09.4 | | | | | | | 0.010 | | Zhengzhou | 34°48.0′N | 113°39.0′E | _ | 04:03:54.1 | | | | | | | 0.251 | | Zibo | 36°47.0′N | 118°01.0′E | | 04:12:47.3 | | | | | | | 0.172 | | NORTH KOREA | | | | | | | | - | | | V.1.2 | | P'yongyang | 39°01.0′N | 125%15.0 E | 31 | 04:29:01.8 | | 37 . | 201 | 202 | 185 | 0 176 | 0.007 | | SOUTH KOREA | | _ | _ | | | | _01 | 202 | 100 | 0.176 | 0.087 | | Inch'on | 37°28.0′N | 126°38 0 'F | _ | 04:32:43.0 | | . 00 | 204 | 202 | 100 | 0 107 | 2 102 | | Kwangiu | | 126%4.0 E | | 04:35:57.4 | | | | | | | 0.102 | | Pusan | | 129°05.0′E | | 04:41:19.2 | | | | | | | 0.134 | | Seoul. | | 126°58.0 E | | 04:33:25.0 | | | | | | | 0.123 | | Taequ | | 128°35.0 E | | 04:39:15.4 | | | | | | | 0.100 | | Mongolia | -5 50.0 14 | 150 JJ.0 E | - | A4.33.13.4 | - | . 0 | 208 | 202 | 178 | 0.214 | 0.115 | | Darchan | 49°28.0′N | 105 ° 56.0′E | | 00 46 10 0 | , | | | | | | | | Ulaanbator | | | | 03:46:12.9
03:47:25.5 | | | | | | | 0.081 | | | - 10 . O . IV | 1 0. CC | 1400 | 05147125.5 | - | 10 : | 166 | 203 | 213 | 0.185 (| 0.093 | Table 13b LOCAL CIRCUMSTANCES DURING THE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 FOR THE ORIENT | Leastien Nome |
First Co | Second Contact | | Third Contact | | | Fourth Contact . | | | | | | |---------------------------|--------------------------|--------------------------|-------|---------------|---|-------|------------------|-----|--------------------------|-------|------------|-------| | Location Name | | lt P V | U.T. | Alt P | V | U.T. | | ? V | U.T. | Alt | Р | v | | | | 0 0 0 | h m s | 0 0 | o | h m s | | | h m s | o | ٥ | 0 | | CHINA | | | | | | | | | | | | | | Anshan | 03:34:13.7 | 37 235 234 | | | | | | | 05:10:02.6 | | 167 | | | Baotou | 02:54:55.5 | 34 248 269 | | | | | | | 04:56:22.5 | | 158 | | | Beijing | | 37 244 255 | | | | | | | 05:06:13.6 | | 161 | | | Changchun | | 34 227 222 | | | | | | | 05:02:31.0 | | 174 | | | Changsha | | 45 267 294 | | | | | | | 05:32:03.6 | | 143
138 | | | Chao'an | | 52 271 294 | | | | | | | 05:50:33.5
05:09:28.5 | | 140 | | | Chengdu | | 36 270 308 | | | | | | | 05:16:31.5 | | 141 | | | Chongaing | | 39 270 306
39 240 243 | | | | | | | 05:15:46.6 | | 163 | | | Dalian | | 50 274 304 | | | | | | | 05:46:04.6 | | 136 | | | Dongguan | 02:47:11.9 | JU 214 304 | | | | | | | | | | | | Fushun | 03:38:29.1 | 37 232 230 | | | | | | | 05:08:28.9 | | 169 | | | Fuzhou | 03:04:42.3 | 51 264 280 | | | | | | | 05:49:35.6 | | 142 | | | Guangzhou | | 50 275 306 | | | | | | | 05:44:53.2 | | 135 | | | Guiyang | | 41 275 313 | | | | | | | 05:23:08.4 | | 137
149 | | | Hangzhou | | 47 257 267 | | | | | | | 05:39:45.1
04:56:02.5 | | 179 | | | Harbin | | 32 221 213 | | | | | | | 05:03:39.8 | | 175 | | | Jilin | | 34 226 218 | | | | | | | 05:16:14.3 | 38 | 157 | 136 | | Jinan | | 40 249 262 | | | | | | | 05:17:18.2 | | 132 | | | Kunming | | 38 280 325
33 261 294 | | | | | | | 04:57:53.8 | | 148 | | | Lanzhou | 02:33:00.9 | 33 201 234 | | | | | | | | | | | | Nanchang | | 53 265 277 | | | | | | | 05:56:46.8 | | 141 | 98 | | Nanjing | | 45 255 267 | | | | | | | 05:32:16.4 | | 151 | | | Pingxiang | | 46 267 293 | | | | | | | 05:35:08.8 | | 142
158 | | | Qingdao | | 42 247 253 | | | | | | | 05:22:44.0
04:48:11.5 | | 180 | | | Qiqihar | | 31 221 216 | | | | | | | 05:39:06.0 | | 151 | | | Shanghai
- | VD V EU | 47 254 261
37 233 232 | | | | | | | 05:08:15.8 | | 169 | | | Shenyang | | 38 249 265 | | | | | | | 05:08:54.9 | | 157 | | | Shijiazhuang
Shuighang | | 39 276 317 | | | | | | | 05:18:57.7 | 51 | 136 | 123 | | Shuicheng
Suining | | 37 269 305 | | | | | | | 05:12:34.3 | 47 | 141 | 132 | | Summig | 02.01.01.1 | | | | | | | | 05 45 40 6 | 20 | 150 | 125 | | Tai'an | | 41 249 262 | | | | | | | 05:17:48.6 | | 156 | | | Taiyuan | | 37 251 270 | | | | | | | 05:06:34.1 | | 156
162 | | | Tangshan | | 38 242 251 | | | | | | | 05:09:13.6
05:09:28.1 | | | 143 | | Tianjin | | 38 244 255 | | | | | | | 05:19:08.9 | | 158 | | | Weifang | | 41 247 256 | | | | | | | 05:28:26.6 | | 147 | | | Wuhan | | 44 261 284
38 260 288 | | | | | | | 05:10:06.0 | | 149 | | | Xi'an | | 44 261 284 | | | | | | | 05:26:56.4 | | 147 | 123 | | Xiaogan
Xintai | | 41 249 261 | | | | | | | 05:19:34.4 | | | 134 | | Yancheng | 03:13:46.3 | 44 251 260 | | | | | | | 05:30:34.3 | 38 | 154 | 125 | | _ | | 47 272 216 | | | | | | | 05:39:04.3 | 51 | 133 | 105 | | Yulin | 02:37:38.7 | 47 278 316
42 251 264 | | | | | | | 05:22:14.4 | | | 131 | | Zaozhuang | 03:07:31.9
02:55:55.3 | 40 255 275 | | | | | | | 05:16:24.2 | | | 134 | | Zhengzhou
Zibo | 03:11:30.4 | 41 248 258 | | | | | | | 05:17:25.1 | 38 | 158 | 136 | | NORTH KOREA | | 11 210 220 | | | | | | | | | | | | P'yongyang | 03:39:40.6 | 39 236 232 | | | | | | | 05:20:30.2 | 32 | 165 | 138 | | SOUTH KOREA | | · - | | | | | | | | | | | | Inch'on | 03:40:13.9 | 41 238 232 | | | | | | | 05:26:58.8 | | | 133 | | Kwangju | 03:37:59.8 | 43 242 236 | | | | | | | 05:35:11.7 | | | 125 | | Pusan | 03:45:10.5 | 42 240 230 | | | | | | | 05:38:20.3 | | | 124 | | Seoul | 03:41:26.8 | 41 238 231 | | | | | | | 05:27:07.7
05:35:14.2 | | | 133 | | Taegu | 03:44:24.7 | 42 239 230 | | | | | | | 05:35:14.2 | ∡د . | 101 | . 126 | | Mongolia | | | | | | | | | 04.30.10 | 20 | 160 | 170 | | Darchan | 03:03:16.8 | 25 236 253 | | | | | | | 04:32:13.4
04:36:16.9 | | | 167 | | Ulaanbator | 03:01:53.8 | 27 238 256 | | | | | | | 04:20:10: | . د ، | 10 | 10, | | | | | | | | | | | | | | | ## Table 14a CIRCUMSTANCES AT MAXIMUM ECLIPSE ON 1995 OCTOBER 24 FOR INDONESIA, JAPAN AND MALAYSIA | Location Name | Latitude | Longitude | Elev.
m | U.T. of
Maximum
Eclipse
h m s | Umbral
Duration | | | Sun
Azm | | V | Eclipse
Mag. | e Eclipse
Obs. | |---------------------|------------------------|--------------------------|------------|--|--------------------|-----|----------|------------|------|------------|-----------------|-------------------| | Indonesia | | | *** | 11 111 3 | | MII | | | | | | | | Ambon | 03°43.0′s | 12 8° 12.0′E | | 05:29:09.3 | | | 55 | 255 | 21 | 201 | 0.007 | 0.760 | | Balikpapan | 01°17.0′S | 116°50.0′E | | 04:57:09.4 | | | 72 | 235 | 26 | 301
330 | | 0.760
0.732 | | Bandung | 06°54.0′S | 107°36.0′E | _ | 04:40:09.8 | | | 85 | 198 | 29 | 11 | | | | Bogor | 06°35.0′s | 106°47.0′E | | 04:37:31.7 | | | 85 | 181 | 29 | 28 | | 0.392 | | Cirebon | 06°44.0′S | 108°34.0′E | _ | 04:42:28.8 | | | 84 | 212 | 29 | 356 | | 0.389 | | Denpasar | 08°39.0′S | 115°13.0′E | | 05:02:29.7 | | | 75 | 257 | 26 | 307 | | 0.413
0.446 | | Jakarta | 06°10.0′s | 106°48.0 'E | 9 | 04:36:56.6 | | | 85 | 180 | 29 | 30 | | 0.446 | | Jambi | 01°36.0′S | 103°37.0′E | _ | 04:21:20.0 | | | 78 | 145 | 30 | 66 | | 0.495 | | Jember | 08°10.0′s | 113°42.0´E | _ | 04:57:58.7 | | | 78 | 253 | 27 | 312 | | 0.443 | | Kediri | 07 °4 9.0′s | 112°01.0 E | _ | 04:53:07.4 | | | 80 | 247 | 28 | 319 | 0.533 | 0.431 | | | 0.50.0 0.5- | | | | | | | | | | ****** | 0.131 | | Kudus | 06°48.0′s | 110°50.0′E | _ | 04:48:35.7 | | | 82 | 234 | 28 | 333 | 0.547 | 0.447 | | Madium | 07°37.0′s | 111°31.0′E | - | 04:51:32.3 | | | 81 | 244 | 28 | 323 | 0.532 | 0.430 | | Magelang | 07°28.0′S | 110°13.0′E | - | 04:47:54.2 | | | 83 | 235 | 28 | 332 | | 0.415 | | Malang | 07°59.0′s | 112°37.0′E | - | 04:54:55.0 | | | 79 | 250 | 27 | 316 | | 0.434 | | Manado
Mataram | 01°29.0′N | 124°51.0′E
116°07.0′E | - | 05:15:17.1 | | | 60 | 244 | 23 | 317 | 0.941 | 0.931 | | Medan | 08°35.0′S
03°35.0′N | 098°35.0′E | _ | 05:04:42.7 | | | 74 | 258 | 26 | 305 | 0.559 | 0.460 | | Padang | 00°57.0′S | 100°21.0 E | _ | 04:00:16.6 | | | 67 | 131 | 30 | 80 | | 0.568 | | Palembang | 00°57.0°S | 100 21.0 E
104 45.0 E | _ | 04:11:45.4 | | | 73 | 130 | 30 | 81 | 0.554 | 0.455 | | Pekalongan | 06°53.0′S | 109°40.0′E | _ | 04:26:26.2
04:45:37.0 | | | 80
83 | 152
226 | 30 | 59 | 0.570 | 0.473 | | | 00 33.0 0 | 109 10.0 1 | | 04.45.57.0 | | | 0.5 | 220 | 28 | 342 | 0.529 | 0.426 | | Pekanbaru | 00°32.0′N | 101°27.0′E | _ | 04:12:15.5 | | | 73 | 137 | 30 | 75 | 0.614 | 0.524 | | Pematangsiantar | 02 ° 57.0′N | 099°03.0′E | _ | 04:02:23.5 | | | 68 | 132 | 31 | 80 | 0.641 | 0.557 | | Pontianak | 00°02.0′s | 109°20.0′E | _ | 04:34:25.5 | | | 78 | 189 | 29 | 20 | 0.721 | 0.654 | | Purwokerto | 07°25.0′s | 109 ° 14.0′E | _ | 04:45:14.2 | | | 84 | 226 | 28 | 342 | 0.507 | 0.402 | | Samarinda | 00°30.0′s | 117 ° 09.0′E | _ | 04:56:57.0 | | | 71 | 233 | 26 | 331 | 0.810 | 0.765 | | Semarang | 06°58.0′s | 110°25.0′E | - | 04:47:43.5 | | | 82 | 233 | 28 | 335 | | 0.435 | | Sukabumi | 06°55.0′s | 106°56.0′E | _ | 04:38:25.5 | | | 85 | 186 | 29 | 24 | 0.489 | 0.381 | | Surabaya | 07°15.01s | 112°45.0′E | _ | 04:54:17.0 | | | 79 | 246 | 27 | 320 | 0.559 | 0.460 | | Surakarta
Tahuna | 07°35.0′s | 110°50.0′E | - | 04:49:41.6 | | | 82 | 240 | 28 | 327 | 0.524 | 0.421 | | Tariura | 03°37.0′N | 125°29.0′E | - | 05:14:19.6 | 01m52.8s | 75 | 58 | 241 | 23 | 320 | 1.020 | 1.000 | | Tanjungkarang-Tel. | 05°27.0′s | 105 ° 16.0′E | _ | 04:31:46.5 | | | 83 | 155 | 30 | 55 | 0.506 | 0 400 | | Tasikmalaya | 07°20.0′s | 108°12.0′E | _ | 04:42:23.3 | | | 85 | 212 | 29 | 357 | 0.306 | 0.400
0.388 | | Tegal | 06 ° 52.0′s | 109°08.0 E | _ | 04:44:10.7 | | | 84 | 220 | 29 | 348 | 0.522 | 0.418 | | Ujungpandang | 05 ° 07.0′s | 119°24.0′E | _ | 05:08:59.5 | | | 69 | 251 | 25 | 311 | 0.698 | 0.625 | | Yogyakarta | 07 °4 8.0′S | 110°22.0′E | - | 04:48:46.1 | | | 83 | 239 | 28 | 328 | 0.512 | 0.407 | | Japan | | | | | | | | | | | | 3.107 | | Fukuoka | 33°35.0′N | 130°24.0′E | _ | 04:46:30.6 | | | 39 | 213 | 201 | 173 | 0.244 | 0.140 | | Hiroshima | 34°24.0′N | 132°27.0′E | _ | 04:50:20.9 | | | 36 | 216 | 200 | 170 | 0.218 | 0.118 | | Kawasaki | 35°32.0′N | 139°43.0′E | _ | 05:04:40.9 | | | 30 | 226 | 198 | | 0.169 | 0.081 | | Kitakyushu | 33°53.0′N | 130°50.0′E | _ | 04:47:10.2 | | | | 214 | 201 | 173 | 0.236 | 0.133 | | Kobe | 34°41.0′N | 135°10.0′E | _ | 04:56:13.1 | | | 34 | 220 | 200 | 166 | 0.200 | 0.104 | | Kyoto | 35°00.0′N | 135°45.0′E | | 04:57:03.9 | | | | 221 | 199 | 166 | 0.192 | 0.098 | | Nagoya | 35°10.0′N | 136°55.0′E | | 04:59:22.6 | | | | 223 | 199 | 164 | 0.184 | 0.093 | | Osaka | 34°40.0′N | 135°30.0′E | 16 | 04:56:59.3 | | | | 221 | 199 | 166 | 0.199 | 0.104 | | Sapporo
Sendai | 43°03.0 N
38°15.0 N | 141°21.0′E
140°53.0′E | _ | 04:56:21.9 | | | 25 | 223 | 198 | 167 | 0.041 | 0.010 | | percer | 30 13.0 14 | 140 00 .V E | _ | 05:02:49.0 | | | 27 | 226 | 198 | 163 | 0.118 | 0.048 | | Tokyo | 35°42.0′N | 139 ° 46.0 'E | 6 | 05:04:31.7 | | | 30 | 226 | 198 | 161 | 0 166 | 0.070 | | Yokohama | 35°37.0′N | 139°39.0′E | _ | 05:04:25.2 | | | 30 | 226 | 198 | | 0.166
0.168 | | | MALAYSIA | | _ | | | | | J J | | 1,70 | 101 | 0.100 | 0.001 | | Ipoh | 04°35.0′N | 101 ° 05.01E | _ | 04:05:04.1 | | | 69 | 140 | 30 | 71 | 0.720 | 0 653 | | Kelang | 03°02.0′11 | | _ | 04:08:22.1 | | | 71 | | 30 | | 0.720
0.683 | | | Kota Baharu | 06°08.0′N | | - | 04:05:45.5 | | | | 145 | 30 | | 0.683 | |
 Kota Kinabalu | 05°59.0′N | | _ | 04:44:29.2 | | | | 212 | 27 | | 0.782 | | | Kuala Lumpur | 03°10.0′N | | 36 | 04:08:48.6 | | | | 141 | 30 | | 0.691 | | | Kuala Terengganu | 05°20.0′N | 103 ° 08.0′E | | 04:09:15.2 | | | | 148 | 30 | 63 | 0.774 | | | Kuantan | 03°48.0 N | | _ | 04:12:06.8 | | | | 148 | 30 | 63 | 0.735 | | | Pinang | 05°25.0 W | | - | 04:01:55.5 | | | | 138 | 30 | | 0.731 | | | Sandakan | 05°50.0′N | | - | 04:50:39.6 | 01m08.6s | 78 | | 220 | 26 | 345 | | 1.000 | | Seremban | 02 °43.0 ′N | 10156.0 E | _ | 04:10:06.6 | | | | 141 | 30 | 70 | | 0.606 | | Taiping | 04°51.0′N | 100%44 015 | _ | 04:03:46.6 | | | 60 | 120 | 20 | 70 | 0.700 | 0 655 | | - carp #19 | 04 01.0 14 | 100 44.0 E | _ | 04:03:40.0 | | | 68 | 139 | 30 | 12 | 0.722 | 0.655 | Table 14b LOCAL CIRCUMSTANCES DURING THE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 FOR INDONESIA, JAPAN AND MALAYSIA | | _1 | | Second Contact | | | Third C | Fourth Contact | | | | | |--|--|--|----------------|--------|-----|------------|----------------|---|--|--|--| | Location Name | U.T. | Alt P V | | Alt P | V | | lt P V | U.T. | Alt | P | V | | | h m s | 0 0 0 | h m s | 0 0 | 9 | h m s | 0 0 | hms | ٥ | О | 0 | | Indonesia Ambon Balikpapan Bandung Bogor Cirebon Denpasar Jakarta Jambi Jember Kediri | 03:52:43.3
03:17:37.5
03:13:26.8
03:11:14.3
03:14:28.0
03:32:16.0
03:09:59.8
03:27:51.8
03:27:51.8 | 77 304 251
76 310 354
70 328 47
68 329 47
71 327 44
82 324 33
68 328 46
59 323 36
79 324 37
77 325 40 | | | | | | 06:52:50. 06:30:05. 06:03:55. 06:01:22. 06:07:07. 06:25:24. 06:01:37. 05:51:34. 06:21:37. | 6 51
1 67
1 69
9 66
0 55
0 68
7 72
9 57 | 85
84
85
92
85 | 9
21
4
6
5
356
8
34
358
359 | | Kudus
Madiun
Magelang
Malang
Manado
Mataram
Medan
Padang
Palembang
Pekalongan | 03:18:31.8
03:22:09.6
03:19:25.5
03:25:15.9
03:34:24.6
03:33:54.8
02:33:52.1
02:46:33.6
02:57:40.8
03:16:44.4 | 74 325 39
76 326 41
74 327 43
78 325 39
77 298 288
83 323 28
48 319 30
55 325 40
62 324 38
72 326 42 | | | | | | 06:14:05
06:15:44
06:11:55
06:18:42
06:45:15
06:27:44
05:32:41
05:40:00
05:55:28
06:10:31 | 2 61
.3 63
.8 59
.2 39
.5 54
.5 76
.5 76 | 85
85
85
104
85
97
90 | 4
0
1
359
26
356
76
49
25
4 | | Pekanbaru Pematangsiant Pontianak Purwokerto Samarinda Semarang Sukabumi Surabaya Surabaya Surakarta Tahuna | 02:44:18.4
02:35:46.4
02:58:30.5
03:17:37.5
03:16:49.1
03:18:16.8
03:12:29.4
03:23:22.7
03:20:50.7
03:33:16.7 | 55 322 34
49 320 31
65 315 19
72 328 45
75 308 350
73 325 41
69 329 48
77 324 35
75 326 42
75 294 284 | 05:13:22.6 | 58 124 | 62 | 05:15:15.4 | 58 278 2 | 05:43:43
05:34:34
06:09:28
06:08:54
06:30:30
06:12:46
06:01:41
06:19:27
06:13:43
14 06:44:39 | .4 74
.1 62
.0 65
.7 50
.5 62
.8 68
.2 59 | 96
98
84
100
86
84
9 86 | 3
5
1
0 | | Tanjungkarang
Tasikmalaya
Tegal
Ujungpandang
Yogyakarta | 03:05:36.1
03:15:42.8
03:15:47.7
03:32:20.7
03:20:41.6 | 65 328 46
71 328 47
72 327 43
83 314 343
74 327 44 | | | | | | 05:56:42
06:05:38
06:08:51
06:36:34
06:12:11 | .6 66
.8 65
.6 48 | 6 84
5 85
8 92 | 2
4 | | JAPAN Fukuoka Hiroshima Kawasaki Kitakyushu Kobe Kyoto Nagoya Osaka Sapporo Sendai | 03:47:41.9
03:55:12.3
04:17:50.7
03:49:26.3
04:03:56.7
04:06:02.7
04:09:39.2
04:04:55.9
04:34:21.8
04:24:11.1 | 39 235 213
38 234 210
40 236 214
27 214 186 | | | | | | 05:45:29
05:45:35
05:51:09
05:45:05
05:47:56
05:48:53
05:48:48
05:20:04
05:41:55 | .3 25
.0 25
.7 30
.4 20
.7 25
.0 25
.9 2
.8 2 | 1 158
9 159
2 162
0 158
6 160
6 161
5 161
6 160
2 180
2 168 | 120
119
119
119
119
119
118
118 | | Tokyo | 04:18:09.7 | | | | | | | 05:50:35
05:50:49 | | | | | Yokohama MALAYSIA Ipoh Kelang Kota Baharu Kota Kinabalu Kuala Lumpur Kuala Terengg Kuantan Pinang Sandakan Seremban | 04:17:45.5 02:35:12.1 02:38:47.0 02:34:10.0 03:03:08.7 02:38:52.0 02:36:55.0 02:30:50.6 02:40:07.6 | 51 315 23
52 317 27
51 311 17
67 299 338
53 317 26
52 312 17
54 314 21
49 314 22
70 297 329 | 04:50:03.3 | 67 172 | 131 | 04:51:11.9 | 67 237 | 05:40:40
05:42:47
05:43:20
06:22:35
05:43:30
05:46:49
05:48:34
05:37:37
06:27:30
05:44:34 | 7.2 7
7.2 7
7.3 6
7.1 6
7.5 7
7.5 7
7.5 7
7.5 7 | 1 103
2 98
9 104
0 110
1 99
8 103
9 103
1 103
8 113 | 1 68
3 61
4 69
9 60
3 63
1 57
1 74
1 43
8 57 | | Taiping | 02:34:12.3 | 50 315 23 | | | | | | 05:39:19 | .8 7 | 1 10 | 1 70 | Table 15a CIRCUMSTANCES AT MAXIMUM ECLIPSE ON 1995 OCTOBER 24 FOR AUSTRALIA, THE PHILIPPINES AND PACIFIC | Location Name | Latitude | Longitude | Elev. | U.T. of
Maximum
Eclipse | Umbral Path
Duration Width | | | P | v | | Eclipse | |---------------------|--------------------|---------------------|-------|-------------------------------|-------------------------------|----|------|-----|-------|-------|---------| | AUSTRALIA | | | m | h m s | km | • | 0 | 0 | 0 | Mag. | Obs. | | Alice Springs | 23°42.0′s | 133%3.0'E | 588 | 05:48:60.0 | | 46 | 270 | 10 | 200 | 0 101 | | | Brisbane | 27°28.0′S | 153°02.0′E | 6 | 06:06:37.6 | | 24 | 278 | 18 | 266 | | 0.098 | | Cairns | 16°55.0′S | 145°46.0′E | _ | 06:03:21.6 | | | 269 | 13 | 258 | | 0.017 | | Darwin | 12°25.0′s | 131°00.0 E | _ | 05:41:19.0 | | 31 | 267 | 14 | 272 | 0.412 | 0.298 | | Gladstone | 23°51.0′S | 151°16.0 E | _ | 06:06:50.7 | | 51 | 267 | 19 | 284 | 0.547 | 0.446 | | Ipswich | 27°36.0′S | 152°46.0′E | _ | | | 26 | 268 | 13 | 262 | 0.178 | 0.088 | | - | 23°23.0′s | 150°31.0′E | | 06:06:24.9 | | 24 | 269 | 13 | 258 | 0.055 | 0.015 | | Rockhampton | | | _ | 06:06:27.7 | | 26 | 268 | 13 | 263 | 0.194 | 0.100 | | Southport | 27°58.0′s | 153°25.0′E | _ | 06:06:37.6 | | 24 | 269 | 13 | 258 | 0.042 | 0.010 | | Stirling | 21°44.0′S | 133°45.0′E | | 05:48:40.9 | | 46 | 276 | 18 | 269 | 0.255 | 0.149 | | Toowoomba
_ | 27°33.0′s | 151°57.0′E | _ | 06:05:56.9 | | 25 | 270 | 13 | 258 | 0.059 | 0.017 | | BRUNEI DARUSSALAM | 1 | | | | | | | | | | | | Bandar Seri Begawan | 04°56.0′N | 114°55.0′E | 3 | 04:42:43.0 | | 71 | 210 | 28 | 357 | 0.938 | 0.927 | | Fin | | | | | | _ | | | 32. | 0.550 | 0.527 | | Suva | 18°08.0′S | 178°25.0′E | 7 | 06:09 Set | | 0 | 257 | | | 0.010 | 0 110 | | GUAM | 10 00.0 B | 170 23.0 1 | , | 00.09 566 | | U | 257 | _ | - | 0.219 | 0.119 | | | 12000 000 | 4.4.042 0.4- | | | | | | | | | | | Agana | 13°28.0′N | 144°47.0´E | 118 | 05:45:19.7 | | 30 | 248 | 195 | 128 | 0.673 | 0.594 | | Hong Kong | | | | | | | | | | | | | Victoria | 22°17.0′N | 114°09.0´E | 36 | 04:16:26.6 | | 56 | 184 | 207 | 203 | 0.640 | 0.555 | | MACAU | | | | | | | 101 | 20, | 203 | 0.040 | 0.555 | | Macau | 22°12.0′N | 113°32.0′E | | 04:14:50.9 | | 56 | 182 | 207 | 005 | 0.650 | | | MICRONESIA | 22 12.0 N | 113 32.0 E | | 04:14:50.9 | | 56 | 182 | 207 | 205 | 0.650 | 0.567 | | | 0.0000 0.000 | 45000 0 0 (| | | | | | | | | | | Kolonia | 06°58.0′N | 158°13.0 E | _ | 06:06:27.5 | | 14 | 256 | 192 | 112 | 0.893 | 0.866 | | NEW CALEDONIA | | | | | | | | | | | | | Noumea | 22 ° 18.0′s | 166°48.0´E | 81 | 06:13:35.7 | | 10 | 261 | 11 | 260 | 0.163 | 0.077 | | PAPUA NEW GUINEA | | | | | | | | | 200 | 0.103 | 0.077 | | Lae | 06°45.0′s | 147°00.0'E | _ | 06:03:02.8 | | 29 | 260 | 14 | 202 | 0 335 | 0.660 | | Port Moresby | 09°30.0′s | 147°10.0 E | 41 | 06:03:59.7 | | 29 | | | 283 | 0.735 | 0.669 | | | 02 30.0 B | 147 10.0 L | 41 | 00.03.35.7 | | 29 | 262 | 14 | 280 | 0.647 | 0.563 | | PHILIPPINES | 15000 000 | 100005 01- | | | | | | | | | | | Angeles | 15°09.0′N | 120°35.0′E | - | 04:44:24.0 | | 59 | 211 | 205 | 175 | 0.742 | 0.679 | | Bacolod | 10°40.0′N | 122°57.0′E | - | 04:57:44.8 | | 59 | 224 | 204 | 160 | 0.837 | 0.798 | | Butuan | 08°57.0′N | 125°33.0′E | - | 05:07:31.2 | | 57 | 232 | 203 | 150 | 0.861 | 0.829 | | Cabanatuan | 15°29.0′N | 120°58.0′E | | 04:45:03.3 | | 59 | 212 | 205 | 174 | 0.729 | 0.664 | | Cagayan de Oro | 08°29.0′N | 124°39.0′E | _ | 05:05:38.6 | | 58 | 231 | 204 | 151 | 0.881 | 0.855 | | Cavite | 14°29.0′N | 120°55.0′E | | 04:46:20.1 | | 59 | 213 | 205 | 173 | 0.756 | 0.696 | | Cebu | 10°18.0′N | 123°54.0′E | | 05:00:59.8 | | 58 | 227 | 204 | 157 | 0.838 | 0.800 | | Davao | 07 ° 04.0′N | 125°36.0′E | 29 | 05:10:11.3 | | 57 | 235 | 203 | 146 | 0.913 | 0.895 | | General Santos | 06°07.0′N | 125°11.0′E | _ | 05:10:18.2 | | 58 | 236 | 203 | 145 | 0.943 | 0.933 | | Iloilo | 10°42.0′N | 122 °34.0 ′E | _ | 04:56:35.4 | | 60 | 223 | 205 | 161 | 0.839 | 0.801 | | | | | | | | | | | _ | | | | Manila | 14°35.0′N | 121 ° 00.0′E | 16 | 04:46:26.2 | | 59 | 213 | 205 | 173 | 0.752 | 0.692 | | Olongapo | 14°50.0′N | 120°16.0′E | - | 04:43:55.1 | | | 210 | 206 | 175 | 0.753 | 0.694 | | Quezon City | 14°38.0′N | 121°03.0 E | _ | 04:46:30.8 | | | 213 | 205 | 173 |
0.750 | 0.690 | | Zamboanga | 06°54.0′N | 122°04.0'E | | 05:00:31.2 | | | 229 | 205 | 155 | | 0.940 | | SAIPAN | | | | | | | 225 | 200 | 100 | 0.540 | 0.540 | | Susupe | 15909.0′N | 145°43.0 E | _ | OE.44.EE O | , | 20 | 0.47 | 105 | • • • | | | | | 12 09.0 IN | THOMES OF | _ | 05:44:55.0 | • | 29 | 247 | 195 | 130 | 0.628 | 0.539 | | SINGAPORE | 04047 04: | | | | | | | | | | | | Singapore _ | 01°17.0′N | 103°51.0′E | 11 | 04:17:24.0 | • | 75 | 149 | 30 | 62 | 0.674 | 0.596 | | SOLOMON IS. | | | | | | | | | | | | | Honiara | 09°26.0′s | 159 ° 57.0′E | _ | 06:13:31.6 | | 14 | 260 | 11 | 274 | 0.603 | 0.510 | | TAIWAN | | | | ** | • | - | | | | 2.005 | · | | Kaohsiung | 22°38.0′N | 120°17.0′E | _ | 04:33:18.3 | , | 54 | 201 | 205 | 105 | 0 504 | 0.466 | | T'aichung | 24°09.0′N | 120°41.0°E | | 04:32:31.0 | | | | 205 | 185 | | 0.462 | | T'aipei | | 121°30.0 E | | | | | | 205 | 186 | | 0.417 | | _ | U. CU CA | 121 30.0 E | , | 04:33:41.7 | į. | 51 | 202 | 205 | 184 | 0.492 | 0.385 | | VANUATU | . 70 | | | | | | | | | | | | Port Vila | 17°44.0′S | 168 ° 19.0′E | _ | 06:15:06.7 | | 7 | 260 | 10 | 264 | 0.297 | 0.186 | Table 15b LOCAL CIRCUMSTANCES DURING THE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 FOR AUSTRALIA, THE PHILIPPINES AND PACIFIC | | First Contact | | Second Contact | | Third Contact | | | Fourth Contact . | | | | | |---------------------------|--------------------------|--------------------------|----------------|-------|---------------|-------|-----|------------------|---------------|------|-------|------| | Location Name | | Alt P V | U.T. | Alt P | V | U.T. | Alt | P V | U.T. | Alt | P | v | | | U.T. A | and b | h m s | 0 0 | o | h m s | 0 | 5 0 | h m s | 0 | ō | ò | | A FIGURE A T TA | n m s | | 2 | | | | | | | | | | | AUSTRALIA | 04:58:11.7 | 57 342 226 | | | | | | | 06:33:19.5 | 36 | 51 | 301 | | Alice Springs
Brisbane | 05:42:36.9 | 30 353 238 | | | | | | | 06:28:25.7 | 19 | 32 | 277 | | Cairns | 04:59:09.2 | 47 321 219 | | | | | | | 06:59:18.3 | 18 | 66 | 322 | | Darwin | 04:18:13.0 | 71 318 223 | | | | | | | 06:52:50.5 | 33 | 78 | 341 | | Gladstone | 05:25:14.0 | 35 339 228 | | | | | | | 06:44:18.5 | 17 | 47 | 295 | | Ipswich | 05:43:02.2 | 30 354 239 | | | | | | | 06:27:36.5 | 20 | 31 | 276 | | Rockhampton | 05:22:44.1 | 36 337 227 | | | | | | | 06:45:42.1 | 17 | | 297 | | Southport | 05:46:18.8 | 28 356 241 | | | | | | | 06:25:00.5 | 20 | 29 | 273 | | Stirling | 04:50:33.7 | 59 337 224 | | | | | | | 06:39:18.4 | 34 | | 309 | | Toowoomba | 05:41:36.8 | 31 353 238 | | | | | | | 06:27:57.9 | 20 | 32 | 277 | | BRUNEI DARUSS | | | | | | | | | | | | | | Bandar Seri B | | 67 301 346 | | | | | | | 06:20:55.9 | 52 | 108 | 42 | | | 03.01.43.0 | 0, 301 310 | | | | | | | | | | | | Fin | 05 20 02 6 | 7 331 224 | | | | | | | - | | | | | Suva | 05:38:03.6 | / 331 224 | | | | | | | | | | | | GUAM | | | | | | | | | 06:55:57.4 | 1/1 | 122 | 49 | | Agana | 04:23:57.0 | 47 267 212 | | | | | | | 00.55.57.4 | 1-4 | 122 | 32 | | HONG KONG | | | | | | | | | 05.40.40.6 | 40 | 135 | 98 | | Victoria | 02:48:05.9 | 51 275 305 | | | | | | | 05:48:40.6 | 48 | 132 | 90 | | MACAU | | | | | | | | | | | | | | Macau | 02:46:23.8 | 51 276 307 | | | | | | | 05:47:31.8 | 49 | 134 | 99 | | MICRONESIA | | | | | | | | | | | | | | Kolonia | 04:53:18.7 | 32 276 202 | | | | | | | - | | | | | NEW CALEDONL | | | | | | | | | | | | | | Noumea | 05:38:53.6 | 18 338 228 | | | | | | | 06:45:57.4 | 3 | 43 | 291 | | | | 10 330 220 | | | | | | | | | | | | Papua New Gu | | 48 301 214 | | | | | | | 07:09:55.0 | 13 | 86 | 352 | | Lae | 04:44:42.9
04:48:47.6 | 47 306 214 | | | | | | | 07:08:29.6 | | 81 | 344 | | Port Moresby | 04:48:47.6 | 47 300 214 | | | | | | | | | | | | PHILIPPINES | | 60 000 000 | | | | | | | 06:18:02.7 | 43 | 126 | 70 | | Angeles | 03:07:57.5 | 62 280 298 | | | | | | | 06:30:57.1 | | 119 | 54 | | Bacolod | 03:18:01.8 | 67 285 295 | | | | | | | 06:38:27.2 | | 117 | | | Butuan | 03:27:40.5 | 69 286 282 | | | | | | | 06:18:09.6 | - | 127 | 70 | | Cabanatuan | 03:09:01.3 | 62 280 296 | | | | | | | 06:37:29.4 | | 116 | | | Cagayan de Oro | 03:25:14.2 | 70 287 288
63 281 298 | | | | | | | 06:20:02.7 | | 125 | | | Cavite | 03:09:17.3 | 68 285 290 | | | | | | | 06:33:21.9 | | 119 | | | Cebu | 03:21:18.7 | 71 289 283 | | | | | | | 06:41:06.2 | | 114 | | | Davao | 03:29:36.4 | 72 290 286 | | | | | | | 06:41:31.1 | | 112 | 39 | | General Santos | 03:29:19.2
03:16:48.2 | 67 286 297 | | | | | | | 06:30:08.8 | 41 | 119 | 55 | | Iloilo | 03:10:40.2 | 01 200 231 | | | | | | | | | | | | Manila | 03:09:30.1 | 63 281 297 | | | | | | | 06:20:01.3 | | 125 | | | Maniia
Olongapo | 03:07:06.9 | 62 281 300 | | | | | | | 06:18:01.0 | | 125 | | | Quezon City | 03:09:38.1 | 63 281 297 | | | | | | | 06:20:01.5 | | 125 | | | Zamboanga | 03:18:54.3 | 71 292 305 | | | | | | | 06:34:39.2 | 42 | 113 | 43 | | | | | | | | | | | | | | | | SAIPAN | 04:25:51.6 | 45 264 210 | | | | | | | 06:53:53.9 | 13 | 125 | 53 | | Susupe | 04.20.01.0 | 13 201 210 | | | | | | | | | | | | SINGAPORE | 00.46.04.2 | 57 318 27 | | | | | | | 05:51:38.4 | 70 | 97 | 45 | | Singapore | 02:46:04.2 | 3/ 310 2/ | | | | | | | | | | | | SOLOMON IS. | AF AA AA A | 20 206 211 | | | | | | | 07:10:00.3 | | L 77 | 337 | | Honiara | 05:09:18.2 | 30 306 211 | | | | | | | 00.00 | | , | | | TAIWAN | | | | | | | | | 06:00:29.0 | 1 41 | 2 137 | 93 | | Kaohsiung | 03:06:26.9 | | | | | | | | 05:57:23.3 | | 140 | | | T'aichung | 03:08:13.3 | | | | | | | | 05:56:33.5 | | 142 | | | T'aipei | 03:11:14.9 | 53 264 274 | | | | | | | ٠٠ دد. ٥٠, د٠ | , 41 | . 142 | . ,, | | VANUATU | | | | | | | | | | | | | | Port Vila | 05:30:06.4 | 18 326 221 | | | | | | | | | | | | _ | | | | | | | | | | | | | Table 16 ## CLIMATOLOGICAL STATISTICS ALONG THE ECLIPSE PATH OF THE TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 | | | r- | | F" | | | | | |----------------------------|---|-------------------|---------------------------------------|-------------------------------------|----------------|------------------|-------------------|---------------------------------| | Location | Days with
scattered cloud
and good
visibility at
eclipse time | Hours of sunshine | Percent of possible sunshine | Mean daily
cloudiness
(10ths) | Days with rain | Days with
fog | Days with
dust | Days with
thunder-
storms | | Iran | | | | | | | | | | Teheran | 19.5 | | | | 0.8 | | | 0.1 | | Hamadan
Birjand | 19.3 | | | | 1.7 | | | 1.2 | | Afghanistan | 24.7 | | | | ļ | | | 0.0 | | Herat | - | | | | 0.3 | <u> </u> | | | | Farah | _ | | | | 0.3 | | | 0.4 | | Ghazni | - | | | | 0.3 | | | 0.0 | | Khandahar | 28.8 | 9.9 | 89 | 2.5 | 0 | | | 0.0 | | Pakistan
Fort Sandeman | 21.0 | | | | | | | | | Quetta | 31.0
24.7 | | | 1.1 | 0.3 | | | 0.0 | | Multan | 29.2 | | | 0.6 | 0.3 | 0 | | 0.1 | | Jacobabad | 27.9 | | | 0.0 | 0.2 | | | 0.3 | | India | | | | | | | | 0.0 | | Bikaner | 28.7 | | | 0.5 | 0.6 | 0 | - | 0.4 | | Jodhpur | 27.4 | 10.3 | 89 | | 0.6 | | | 1.0 | | Jaipur
Delhi | 25.9
23.6 | 9.6 | 83 | 1.4 | 1.1 | <1 | 0 | 2.0 | | Agra | 28.6 | 9.1
9.2 | 79
80 | 1.1 | 1.0 | <1 | <1 | 1.0 | | Gwalior | 24.2 | | - 00 | 1.1 | 5.9 | 0.1 | <1 | 1.0 | | Lucknow | 21.4 | ·· | | 1.5 | 2.5 | <1 | <1 | 0.3 | | Allahabad | 21.0 | 8.9 | 77 | 2.6 | 3.0 | | | 1.0 | | Patna | | 8.6 | 74 | 2.9 | 4.0 | <1 | 0 | 5.0 | | Asansol
Jamshedpur | 11.4 | | | | 6.0 | | | 4.0 | | Calcutta | 7.4 | 6.3 | 54 | 4.0 | 4.0 | | | 5.0 | | Bangladesh | 1.7 | 0.3 | | 4.9 | 9.3 | 0.6 | 0 | 5.9 | | Jessore | 5.0 | | | | 6.3 | | | 0.1 | | Myanmar | | | · · · · · · · · · · · · · · · · · · · | | | | | 0.1 | | Sandoway | 5.0 | | | | 13.2 | | | 10.2 | | Toungoo | 2.2 | | | | 10.4 | | | | | Bassein
Mingaladon | 0.3 | | | | 10.8 | | | 11.0 | | Moulmein | 3.5 | | | | 9.1 | | | 8.5 | | Thailand | | | | | 11.0 | | | | | Ban Mae Sot | 2.3 | | | | 7.3 | | | 8.8 | | Phitsanulok | 2.6 | | | | 9.0 | | | 12.0 | | Koke Kathiem | 1.7 | | | | 9.5 | | | 9.0 | | Korat
Nakhon Ratchasima | 2.2 | | | | 9.9 | | | 6.4 | | Chaiyaphum | 2.6 | | | | 6.6 | | | | | Surin | 1.1 | | | | 8.7 | | | 140 | | Aranyaprathet | 2.1 | | ··· | | 10.8 | | | 9.0 | | Cambodia | | | | | | | | 2.0 | | Battambang | 4.3 | | | | 11.8 | | - | 7.9 | | Siem Riep
Stung Treng | 0.9
5.3 | | | I | 12.2 | | | | | Phnom Penh | 1.3 | 6.5 | 5.5 | | 10.6 | | | 4.0 | | Kompong Cham | 2.9 | 0.3 | - 23 | 7.8 | 12.7
12.2 | | i | 5.0 | | Kratie | | 6.0 | 50 | 8.9 | 12.2 | | | 15.0 | | Vietnam | | | | | | | | | | Bien Hoa | 0.0 | | | | 11.2 | | | 8.0 | | Dalat
Ho Chi Minh City | 0.5 | | | | 12.6 | | | 4.8 | | Phan Thiet | 0.1
5.2 | 4.5 | 38 | 9.3 | 12.9 | | | 6.5 | | Borneo | J. Z | | | | 10.4 | | | 5.0 | | Kinabalu | 0.4 | | + | | 15.4 | | | | | Sandakan | 0.4 | | | | 12.9 | | | 6.4 | | Philippines | | | | | | + | | | | Jolo Bay | 0.6 | | | 7.5 | 11.5 | | | 0.0 | | Zamboanga
Indonesia | 1.9 | | | 7.5 | 7.9 | | | 2.9 | | Mapanget Mapanget | 3.5 | | | | | | - | | | Pitu | 9.3 | | | | 8.2
7.3 | | | 4.4 | | Caroline Is. | | —— | | | 1.3 | | | 7.2 | | Koror Island | 0.2 | | | | 15.9 | | | 5.3 | | Moen Flight Strip | 0.8 | | | | 17.0 | | | 2.7 | | Marshall Is. | - 0.5 | | | | | | | | | Kwajalein KTS | 0.5 | | | | 16.8 | | | 0.6 | Table 17 SOLAR ECLIPSE EXPOSURE GUIDE | ISO | | | | | | f/Numbe | r | | | | |-------------------------------|-----|-----------------|---------------|-----------------|---------------|----------------|---------------|----------------|----------------|----------------| | 25
50
100 | | 1.4
2
2.8 | 2
2.8
4 | 2.8
4
5.6 | 4
5.6
8 | 5.6
8
11 | 8
11
16 | 11
16
22 | 16
22
32 | 22
32
44 | | 200 | | 4 | 5.6 | 8 | 11 | 16 | 22 | 32 | 44 | 64 | | 400 | | 5.6 | 8 | 11 | 16 | 22 | 32 | 44 | 64 | 88 | | 800
1600 | | 8
11 | 11
16 |
16
22 | 22
32 | 32
44 | 44
64 | 64
88 | 88
128 | 128
176 | | Subject | _ Q | | | | Sh | utter Spe | ed | | | | | Solar Eclipse | | | | | | | | | | | | Partial ¹ - 4.0 ND | 11 | _ | | | 1/4000 | 1/2000 | 1/1000 | 1/500 | 1/250 | 1/125 | | Partial ¹ - 5.0 ND | 8 | 1/4000 | 1/2000 | 1/1000 | 1/500 | 1/250 | 1/125 | 1/60 | 1/30 | 1/15 | | Baily's Beads ² | 12 | | _ | _ | _ | 1/4000 | 1/2000 | 1/1000 | 1/500 | 1/250 | | Chromosphere | 11 | | _ | _ | 1/4000 | 1/2000 | 1/1000 | 1/500 | 1/250 | 1/125 | | Prominences | 9 | _ | 1/4000 | 1/2000 | 1/1000 | 1/500 | 1/250 | 1/125 | 1/60 | 1/30 | | Corona - 0.1 Rs | 7 | 1/2000 | 1/1000 | 1/500 | 1/250 | 1/125 | 1/60 | 1/30 | 1/15 | 1/8 | | Corona - 0.2 Rs ³ | 5 | 1/500 | 1/250 | 1/125 | 1/60 | 1/30 | 1/15 | 1/8 | 1/4 | 1/2 | | Corona - 0.5 Rs | 3 | 1/125 | 1/60 | 1/30 | 1/15 | 1/8 | 1/4 | 1/2 | 1 sec | 2 sec | | Corona - 1.0 Rs | 1 | 1/30 | 1/15 | 1/8 | 1/4 | 1/2 | 1 sec | 2 sec | 4 sec | 8 sec | | Corona - 2.0 Rs | Ô | 1/15 | 1/8 | 1/4 | 1/2 | 1 sec | 2 sec | 4 sec | 8 sec | 15 sec | | Corona - 4.0 Rs | -1 | 1/8 | 1/4 | 1/2 | 1 sec | 2 sec | 4 sec | 8 sec | 15 sec | 30 sec | | Corona - 8.0 Rs | -3 | 1/2 | 1 sec | 2 sec | 4 sec | 8 sec | 15 sec | 30 sec | 1 min | 2 min | Exposure Formula: $t = f^2 / (I \times 2^{\mathbb{Q}})$ where: t = exposure time (sec) f = f/number or focal ratio I = ISO film speed Q = brightness exponent Abbreviations: ND = Neutral Density Filter. Rs = Solar Radii. Notes: 1 Exposures for partial phases are also good for annular eclipses. 2 Baily's Beads are extremely bright and change rapidly. 3 This exposure is also recommended for the 'Diamond Ring' effect. #### TOTAL SOLAR ECLIPSE OF 1995 OCTOBER 24 # MAPS OF THE UMBRAL PATH | r | | | |---|--|--| PROCEDURA PAGE BLANK NOT FILMED #### REQUEST FORM FOR NASA ECLIPSE BULLETINS NASA eclipse bulletins contain detailed predictions, maps and meteorology for future central solar eclipses of interest. Published as part of NASA's Reference Publication (RP) series, the bulletins are prepared in cooperation with the Working Group on Eclipses of the International Astronomical Union and are provided as a public service to both the professional and lay communities, including educators and the media. In order to allow a reasonable lead time for planning purposes, subsequent bulletins will be published 24 months or more before each event. Comments, suggestions and corrections are solicited to improve the content and layout in subsequent editions of this publication series. Single copies of the bulletins are available at no cost and may be ordered by sending a 9 x 12 inch SASE (self addressed stamped envelope) with sufficient postage for each bulletin (11 oz. or 310 g.). Use stamps only since cash or checks cannot be accepted. Requests within the U. S. may use the Postal Service's Priority Mail for \$2.90. Please print either the NASA RP number or the eclipse date (year & month) of the bulletin ordered in the lower left corner of the SASE and return with this completed form to either of the authors below. Requests from outside the U.S. and Canada may use international postal coupons to cover postage. Exceptions to the postage requirements will be made for international requests where political or economic restraints prevent the transfer of funds to other countries. Permission is freely granted to reproduce any portion of this NASA Reference Publication All uses and/or publication of this material should be accompanied by an appropriate acknowledgment of the source. | Request for: | NASA RP 1344 — Total Sc | olar Eclipse of 19 | 95 October 24 | |---|---|---------------------------------|--| | Name of Organization:
(in English, if necessary):
Name of Contact Person:
Address: | | | | | City/State/ZIP:
Country: | | | | | Type of organization: (check all that apply) | University/College Planetarium Professional | Observatory Publication Amateur | Library
Media
Individual | | Size of Organization: | (Number of Members) | | | | Activities: | | | | | ***** | ***** | ***** | ***** | | Return Requests and Comments to: | Fred Espenak
NASA/GSFC
Code 693
Greenbelt, MD 20771
USA | or | Jay Anderson
Environment Canada
900-266 Graham Avenue
Winnipeg, MB,
CANADA R3C 3V4 | | Internet:
Fax: | u32fe@lepvax.gsfc.nasa.gd
(301) 286-0212 | Bitnet:
Fax: | jander@cc.umanitoba.ca
(204) 983-0109
July 1994 | #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruc | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE July 1994 | ets Services, Directorate for Information Operations and Reports, 1215 Jeffersoi
et, Paperwork Reduction Project (0704-0188), Washington, DC 20503. REPORT TYPE AND DATES COVERED Reference Publication | |---|------------------------------|--| | 4. TITLE AND SUBTITLE | July 1777 | 5. FUNDING NUMBERS | | Total Solar Eclipse of 1995 | October 24 | 693 | | 6. AUTHOR(S) | | | | Fred Espenak and Jay Ander | rson | | | 7. PERFORMING ORGANIZATION NAME | E(S) AND ADDRESS (ES) | 8. PEFORMING ORGANIZATION
REPORT NUMBER | | Goddard Space Flight Cente | er | 94B00102 | | Greenbelt, Maryland 20771 | | | | 9. SPONSORING / MONITORING ADGEN | MOV MAME(C) AND ADDRESS (ES) | | | or or original morrison of the root. | ICT NAME(3) AND ADDRESS (ES) | 10. SPONSORING / MONITORING ADGENCY REPORT NUMBER | | National Aeronautics and Sp | pace Administration | NASA RP-1344 | | Washington, DC 20546-0001 | | | | 11. SUPPLEMENTARY NOTES | | | | F. Espenak, Goddard Space | | | | J. Anderson, Environment C | anada, Winnipeg, Manitoba | | | 12a. DISTRIBUTION / AVAILABILITY STA | ATMENT | 12b. DISTRIBUTION CODE | | Unclassified - Unlimited Subject Category 89 | | | | This publication is available | from the NASA Center for | AeroSpace | | Information, 800 Elkridge L 21090-2934, (301)621-0390 | Landing Road, Linthicum He | ights, MD | | 40 ADOTD 4 OT (14) | | | 13. ABSTRACT (Maximum 200 words) A total eclipse of the Sun will be visible from Asia and the Pacific Ocean on 1995 October 24. The path of the Moon's shadow begins in the Middle East and sweeps across India, Southeast Asia, and the waters of the Indonesian archipelago before ending at sunset in the Pacific. Detailed predictions for this event are presented and include besselian elements, geographic coordinates of the path of totality, physical ephemeris of the umbra, topocentric limb profile corrections, local circumstances for 400 cities, maps of the eclipse path, weather prospects, the lunar limb profile, and the sky during totality. | 14. SUBJECT TERMS | | | | |---------------------------------------|--|---|----------------------------| | solar eclipse; celestial | 15. NUMBER OF PAGES
82 | | | | | 16. PRICE CODE | | | | 17 SECURITY OF ASSISTANTION | Las of Superior | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | UL |